

DATA ELEMENT NAME:

ADDRESS - CITY AND STATE.....	1
ADDRESS - STREET OR P.O. BOX	2
ADDRESS - ZIP CODE.....	3
ADJUSTMENT CODE.....	4
ADMINISTRATION COST	5
AGE	6
AGENCY CODE.....	7
ALTERNATE RANGE.....	8
ANNIVERSARY DATE.....	9
ANNIVERSARY DATE CODE	10
APPOINTMENT EXPIRATION DATE.....	11
APPOINTMENT EXPIRATION HOURS.....	12
APPOINTMENT TENURE	13
APPOINTMENT TYPE.....	14
BASED ON SALARY	15
BIRTHDATE	16
BUDGET FUNCTION CODE.....	17
CARRIER NAME	18
CARRIER NAME - ABBREVIATED	19
CLASS CODE.....	20
CLASS TITLE - ABBREVIATED	21
CLASS TYPE/CLASS CODE	22
CLEARANCE NUMBER.....	23
CLEARANCE TYPE	24
COLLECTIVE BARGAINING DESIGNATION - EMPLOYEE.....	25
COLLECTIVE BARGAINING DESIGNATION - NAME	26
COLLECTIVE BARGAINING DESIGNATION - PAY SCALE	27
COLLECTIVE BARGAINING IDENTIFIER.....	28
COLLECTIVE BARGAINING UNIT - EMPLOYEE.....	29
COLLECTIVE BARGAINING UNIT - PAY SCALE	30
COUNTY CODE	31

COUNTY NAME	32
DATA AS OF DATE - MDYY	33
DATA AS OF DATE - MTRDYY	34
DEDUCTION AMOUNT	35
DEDUCTION CODE.....	36
DEDUCTION TYPE.....	37
DEDUCTION TYPE - NAME.....	38
DEPARTMENT CODE	39
EFFECTIVE DATE & HOURS - DATE.....	40
EFFECTIVE DATE & HOURS - HOURS.....	41
ESTABLISHED EARNINGS AMOUNT - 1.....	42
ESTABLISHED EARNINGS AMOUNT - 2.....	43
ESTABLISHED EARNINGS AMOUNT - 3.....	44
ESTABLISHED EARNINGS IDENTIFIER - 1	45
ESTABLISHED EARNINGS IDENTIFIER - 2	46
ESTABLISHED EARNINGS IDENTIFIER - 3	47
ETHNIC ORIGIN - CODE.....	48
ETHNIC ORIGIN - NAME.....	49
GROSS PAY	50
ISSUE DATE	51
JOB INCURRED INJURY - BENEFIT DATE	52
JOB INCURRED INJURY - CODE.....	53
JOB INCURRED INJURY DATE.....	54
LEAVE BENEFIT ABBREVIATED NAME	55
LEAVE BENEFIT ACCRUAL RATE INDICATOR.....	56
LEAVE BENEFIT BALANCE	57
LEAVE BENEFIT FULL TIME ACCRUAL RATE	58
LEAVE BENEFIT IDENTIFIER	59
LEAVE BENEFIT NAME.....	60
LEAVE BENEFIT OUT-OF-SERVICE INDICATOR.....	61
LEAVE BENEFIT TRANSACTION AMOUNT	62
LEAVE BENEFIT TRANSACTION CODE.....	63
LEAVE BENEFIT TRANSACTION CODE NAME	64

LEAVE BENEFIT TRANSACTION PREMIUM AMOUNT.....	65
LEAVE PERIOD	66
MEDICARE (EMPLOYEE)	67
MEDICARE (STATE SHARE)	68
NAME - FIRST AND MIDDLE INITIAL.....	69
NAME - INITIALS	70
NAME - LAST	71
NAME - LAST, FIRST, MIDDLE INITIAL.....	72
NAME - LAST, INITIALS.....	73
NUMBER OF MONTHS	74
OATH/NON CITIZEN	75
ORGANIZATION CODE	76
OTHER ELIGIBILITY SUBSTANTIATION	77
OTHER ELIGIBILITY SUBSTANTIATION - CODE.....	78
OVERTIME CODE	79
PAR KEYED DATE.....	80
PARTY RATE CODE	81
PAY FREQUENCY	82
PAY PERIOD	83
PAY PERIOD TYPE	84
PAYMENT TYPE.....	85
PAYMENT TYPE - NAME.....	86
PAYMENT TYPE SUFFIX.....	87
PERSONNEL MONTH	88
PLUS SALARY	89
PLUS SALARY EXPIRATION DATE.....	90
POSITION NUMBER.....	91
POSITION SEQUENCE NUMBER	92
PROBATION MONTHS	93
PROBATIONARY PERIOD - CODE	94
PROBATIONARY PERIOD - DATE	95
PROFESSIONAL LICENSE - DATE	96
PROFESSIONAL LICENSE - TYPE.....	97

REASON FOR SEPARATION	98
REPORTING UNIT	99
RETIREMENT (EMPLOYEE)	100
RETIREMENT (STATE SHARE).....	101
RETIREMENT ACCOUNT CODE.....	102
RETIREMENT COVERAGE	103
RETIREMENT RATE	104
RETIREMENT SYSTEMS.....	105
RETIREMENT TIER INFORMATION.....	106
RIGHT OF RETURN DESIGNATION.....	107
ROLL CODE	108
SAFETY MEMBER	109
SALARY PER	110
SALARY RATE	111
SCHEMATIC CODE	112
SEPARATION EXPIRATION DATE and HOURS - DATE.....	113
SEPARATION EXPIRATION DATE and HOURS - HOURS.....	114
SERIAL NUMBER.....	115
SEX CODE	116
SHIFT DIFFERENTIAL.....	117
SHIFT DIFFERENTIAL CODE.....	118
SOCIAL SECURITY (EMPLOYEE).....	119
SOCIAL SECURITY (STATE SHARE).....	120
SOCIAL SECURITY/MEDICARE (EMPLOYEE).....	121
SOCIAL SECURITY/MEDICARE (STATE SHARE).....	122
SOCIAL SECURITY MEMBER	123
SOCIAL SECURITY NUMBER	124
SPECIAL PAY	125
STATE SERVICE MONTHS (CLAS).....	126
STATE SERVICE OUT-OF-SERVICE INDICATOR.....	127
STATE SHARE AMOUNT	128
STATUS CODE	129
SURVIVORS BENEFITS	130

TIME	131
TIME BASE	132
TIME BASE DENOMINATOR - CSEMP, CSLAS AND THLAS	133
TIME BASE DENOMINATOR - CSPMTS.....	134
TIME BASE FRACTION - CSPMTS	135
TIME BASE NUMERATOR - CSEMP, CSLAS AND THLAS	136
TIME BASE NUMERATOR - CSPMTS	137
TIME PAID - DAYS	138
TIME PAID - DAYS CONVERTED.....	139
TIME PAID - HOURS	140
TOTAL SALARY	141
TRANSACTION CODE	142
TRANSACTION NAME	143
TRANSACTION RELEASE TIME BANK IDENTIFIER.....	144
TRANSACTION TRANSFER LEAVE BENEFIT IDENTIFIER.....	145
TYPE OF LIST	146
WAITING PERIOD END LEAVE PERIOD	147
WARRANT NUMBER	148
WORK WEEK GROUP.....	149
1st PROBATION DUE DATE.....	150
2nd PROBATION DUE DATE	151
3rd PROBATION DUE DATE	152

ADDRESS - CITY AND STATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	CITY_STATE	ADDR2	A25

DEFINITION:

Identifies the employee's city and state address.

VALUES:

None.

ADDRESS - STREET OR P.O. BOX

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	STREET_ADDR	ADDR1	A28

DEFINITION:

Identifies the employee's street address or post office box.

VALUES:

None.

ADDRESS - ZIP CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	ZIP_CD	ZIP	A5

DEFINITION:

Identifies the employee's zip code.

VALUES:

None.

ADJUSTMENT CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	ADJUST_CD	ADJUSTCD	A1

DEFINITION:

Identifies the adjustment code.

VALUES:

Value	Description
0	No adjustment.
1	Adjustment of time worked.
2	Adjustment of salary rate.
3	Adjustment of both time worked and salary rate.
4	Adjustment of time base fraction.
5	Adjustment of time base fraction and salary rate.
6	Adjustment to gross.

ADMINISTRATION COST

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Deductions	ADMIN_COST	ADMIN	P12.2.M

DEFINITION:

Identifies the amount charged to an agency for processing health, dental, vision and benefit life insurance documentation.

VALUES:

None.

AGE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	AGE	AGE	I3

AGENCY CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	AGENCY_CD	AGY	A3
CSEMP - Historical	HAGENCY_CD	HAGY	A3
CSPMTS - Payments	PAY_AGENCY	PAYAGY	A3
CSPMTS - Deductions	PAY_AGENCY	PAYAGY	A3
CSLAS	LAGENCY_CD	LAGY	A3
THLAS	THAGY	THAGY	A3

DEFINITION:

Identifies the department and fund from which salaries are payable.

VALUES:

Refer to the Payroll Procedures Manual Section B.

ALTERNATE RANGE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	ALT_RANGE	ALTRG	A2
CSEMP - Historical	HALT_RANGE	HALTRG	A2
CSLAS	LALT_RANGE	LALTRG	A2

DEFINITION:

Identifies the employee's salary range when a class has more than one range.

VALUES:

Refer to the Department of Personnel Administration Civil Service Pay Scales.

ANNIVERSARY DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	ANNI_DT	ANNIDT	YYM
CSEMP - Historical	HANNI_DT	HANNIDT	YYM

DEFINITION:

Identifies the pay period an employee will be eligible for a Special Ingrade Salary Adjustment (SISA) or Merit Salary Adjustment (MSA); or if no salary adjustment can be determined or is due.

VALUES:

Value	Description
--------------	--------------------

Blank	Anniversary date is NONE or MAX
-------	---------------------------------

(See ANNI_DT_CD or HANNIDT_CD)

YYYY/MM	Value displays as 4-digit year and 2-digit month of anniversary date.
---------	---

In WHERE/IF phrases, use YYYYMM.

ANNIVERSARY DATE CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	ANNI_DT_CD	ANNICD	A4
CSEMP - Historical	HANNI_DT_CD	HANNICD	A4

DEFINITION:

Identifies whether or not an employee will be eligible for a Special Ingrade Salary Adjustment (SISA) or Merit Salary Adjustment (MSA).

VALUES:**Value Description**

- MAX Based on salary is maximum for the class or CEA employee's salary equals or exceeds CEA supervisor on same level.
- NONE Employee is not eligible for a SISA or MSA; or salary adjustment cannot be determined.
- YES Employee is eligible for a SISA or MSA.

(See ANNI_DT_CD or HANNI_DT_CD for the pay period an employee is eligible.)

APPOINTMENT EXPIRATION DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	APPT_EXP_DT	APPTEXP	YYMD
CSEMP - Historical	HAPPT_EXP_DT	HAPPTEXP	YYMD

DEFINITION:

Identifies the expiration date of an appointment.

VALUES:

Value	Description
-------	-------------

YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day.
------------	--

In WHERE/IF phrases, use YYYYMMDD.

APPOINTMENT EXPIRATION HOURS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	APPT_EXP_HR	APPTEXPHR	A4
CSEMP - Historical	HAPPT_EXP_HR	HAPPTEXPHR	A4

DEFINITION:

Identifies the hour of an appointment expiration if part of a day.

VALUES:

Values display X.XX

In WHERE/IF phrases, use X.XX.

APPOINTMENT TENURE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	APPT_TENURE	APPTEN	A1
CSEMP - Historical	HAPPT_TENURE	HAPPTEN	A1
CSLAS	LAPPT_TENURE	LAPPTEN	A1

DEFINITION:

Identifies the tenure of the appointment the employee is serving.

VALUES:

Value	Description
C	Career Executive Assignment
E	Emergency
L	Limited term or specific period appointment (excluding TAU and exempt)
P	Permanent, including training assignment and permanent exempt
R	CalPERS or STRS Annuitant
T	TAU or temporary exempt (including TAU in lieu of permanent or TAU in lieu of limited term)

APPOINTMENT TYPE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	APPT_TYPE	APPT	A1
CSEMP - Historical	HAPPT_TYPE	HAPPT	A1
CSLAS	LAPPT_TYPE	LAPPT	A1

DEFINITION:

Computer generated code assigned by State Controller's Office (SCO), Personnel/Payroll Services Division (PPSD) that identifies the type of appointment or separation transaction.

VALUES:

Value	Description
A	Appointment From List
B	Reinstatement
C	Promotion
D	Demotion
E	Emergency
F	Transfer
G	SPB or Court Action
H	Exempt
I	Retired employee
J	Training and Development
K	TAU
L	Leave of Absence Without Pay
M	Military Leave Without Pay
N	Non-Industrial Disability Leave
P	Permanent Separation Without Fault
Q	Disability Retirement
R	Service Retirement
S	Punitive Suspension
T	Lay-off
U	To Accept Exempt Appointment
W	Permanent Separation With Fault
X	Death

BASED ON SALARY

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	BASE_PAY_RT	BASEPAY	P12.2M
CSEMP - Historical	HBASE_PAY_RT	HBASEPAY	P12.2M
CSLAS	LBASE_PAY_RT	LBASEPAY	P12.2M

DEFINITION:

Identifies the rate on which the employee's salary is based.

BIRTHDATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	BIRTHDATE	BIRTH	YYMD

DEFINITION:

Identifies an employee's birthdate.

VALUES:

Value	Description
--------------	--------------------

YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day.
------------	--

In WHERE/IF phrases, use YYYYMMDD.

BUDGET FUNCTION CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	BUDGET_CODE	BUDGET	A3

DEFINITION:

Used in the position control system to group multiple agency/reporting units into a single budgetary unit, or identify an agency/reporting unit as a budgetary entity.

NOTE: Applicable only for agencies using budget function code.

CARRIER NAME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Deductions	CARRIER	CARRIER	A32

DEFINITION:

A MIRS generated field that converts the deduction and organization codes to the name of the health, dental or vision carrier.

VALUES:

Refer to the Payroll Procedures Manual Section B.

CARRIER NAME - ABBREVIATED

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Deductions	CARRIER_ABBR	CARRABBR	A11

DEFINITION:

The abbreviated name for the carrier name.

VALUES:

Refer to the Payroll Procedures Manual Section B.

CLASS CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	CLASS_CD	CLASS	A4
CSEMP - Historical	HCLASS_CD	HCLASS	A4
CSPMTS - Payments	PAY_CLASS	PAYCLASS	A4
CSPMTS - Deductions	PAY_CLASS	PAYCLASS	A4
CSLAS	LCLASS_CD	LCLASS	A4
THLAS	THCLASS	THCLASS	A4

DEFINITION:

Class code.

VALUES:

Refer to the Department of Personnel Administration Civil Service Pay Scales.

CLASS TITLE - ABBREVIATED

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	CLTTL	CLTTL	A18
CSEMP - Historical	HCLTTL	HCLTTL	A18
CSPMTS - Payments	CLTTL	CLTTL	A18
CSPMTS - Deductions	CLTTL	CLTTL	A18
CSLAS	CLTTL	CLTTL	A18
THLAS	CLTTL	CLTTL	A18

DEFINITION:

Identifies the abbreviated classification title for a specific class and range.

VALUES:

Refer to the Department of Personnel Administration Civil Service Pay Scales.

CLASS TYPE/CLASS CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	CLASSCD_TP	CLASSCDTP	A5
CSEMP - Historical	HCLASSCD_TP	HCLASSCDTP	A5
CSPMTS - Payments	PCLASSCDTP	PCLASSCDTP	A5
CSPMTS - Deductions	PCLASSCDTP	PCLASSCDTP	A5
CSLAS	LCLASSCD_TP	CLASSCDTP	A5
THLAS	THCLASSCD_TP	CLASSCDTP	A5

DEFINITION:

Identifies the job classification of an employee's position and the class type.

VALUES:

The first character identifies the class type and the last 4 characters identify the class code. Refer to the Department of Personnel Administration Civil Service Pay Scales for class code values.

Value	Description
Blank	Civil Service
C	CSU
D	DPA Statutory
E	California Conservation Corps
F	DPA Exempt
J	Judicial Council
L	Statutory
M	Military
P	CA Institute for Regenerative Medicine
S	SPB Exempt

CLEARANCE NUMBER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	CLEARANCE_NU	CLNO	A5

DEFINITION:

Identifies the clearance number for payments and redeposits.

CLEARANCE TYPE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	CLEARANCE_TP	CTYPE	A1

DEFINITION:

Identifies the type of fund transfer.

VALUES:

Value	Description
1	Issue Payment
2	Direct Disbursement
4	Redeposit
5	Account Receivable
6	Transfer of Funds (Delete Position)
7	Transfer of Funds (Add Position)
8	Non-USPS Transaction
9	Reverse Account Receivable

COLLECTIVE BARGAINING DESIGNATION - EMPLOYEE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	EMP_CBDSGN	EMPDSGN	A1
CSEMP - Historical	HEMP_CBDSGN	HEMPDSGN	A1
CSLAS	LEMP_CBDSGN	LEMPDSGN	A1
THLAS	THEMPDSGN	THEMPDSGN	A1

DEFINITION:

Identifies the employee's collective bargaining designation.

VALUES:

Value	Description
C	Confidential
E	Excluded
M	Managerial
R	Rank and File
S	Supervisory

COLLECTIVE BARGAINING DESIGNATION - NAME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	DSGN_NAME	DSGN_NAME	A13
CSEMP - Historical	HDSGN_NAME	HDSGN_NAME	A13
CSLAS	LDSGN_NAME	LDSGN_NAME	A13
THLAS	THDSGN_NAME	THDSGN_NAME	A13

DEFINITION:

Descriptive name for an employee's collective bargaining designation.

VALUES:

- CONFIDENTIAL
- EXCLUDED
- MANAGERIAL
- RANK AND FILE
- SUPERVISORY

COLLECTIVE BARGAINING DESIGNATION - PAY SCALE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	CB_DESIG	CBDES	A1
CSPMTS - Deductions	CB_DESIG	CBDES	A1

DEFINITION:

Identifies the Department of Personnel Administration Civil Service Pay Scale value for the collective bargaining designation for a specific class code.

VALUES:

Value	Description
E	Excluded
M	Managerial
R	Rank and File
S	Supervisory
U	Split class

COLLECTIVE BARGAINING IDENTIFIER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	EMPCBID	EMPCBID	A4
CSEMP - Historical	HEMPCBID	HEMPCBID	A4
CSLAS	LEMPCBID	LEMPCBID	A4
THLAS	THEMPCBID	THEMPCBID	A4

DEFINITION:

Identifies the employee's assigned collective bargaining designation and unit.

VALUES:

Value	Description
C01-C21	Confidential
E-E99	Refer to the Department of Personnel Administration Civil Service Pay Scales.
M01-M21	Managerial
M99	Undecided
R01-R21	Rank and File
S-S21	Supervisory

COLLECTIVE BARGAINING UNIT - EMPLOYEE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	EMP_CBUNIT	EMPCBUNT	A2
CSEMP - Historical	HEMP_CBUNIT	HEMPCBUNT	A2
CSLAS	LEMP_CBUNIT	LEMPCBUNT	A2
THLAS	THEMPCBUNT	THEMPCBUNT	A2

DEFINITION:

Identifies the employee's collective bargaining unit.

VALUES:

- Blank
- 01 - 99

COLLECTIVE BARGAINING UNIT - PAY SCALE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	CB_UNIT	CBUNT	A2
CSPMTS - Deductions	CB_UNIT	CBUNT	A2

DEFINITION:

Identifies the Department of Personnel Administration Civil Service Pay Scales value of the collective bargaining unit for the class code.

VALUES:

Refer to the Department of Personnel Administration Civil Service Pay Scales.

COUNTY CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMPL - Current	COUNTY_CD	COUNTY	A2
CSEMPL - Historical	HCOUNTY_CD	HCOUNTY	A2

DEFINITION:

Identifies the county in which the employee works.

VALUES:

Value	Description	Value	Description
01	Alameda	32	Plumas
02	Alpine	33	Riverside
03	Amador	34	Sacramento
04	Butte	35	San Benito
05	Calaveras	36	San Bernardino
06	Colusa	37	San Diego
07	Contra Costa	38	San Francisco
08	Del Norte	39	San Joaquin
09	El Dorado	40	San Luis Obispo
10	Fresno	41	San Mateo
11	Glenn	42	Santa Barbara
12	Humboldt	43	Santa Clara
13	Imperial	44	Santa Cruz
14	Inyo	45	Shasta
15	Kern	46	Sierra
16	Kings	47	Siskiyou
17	Lake	48	Solano
18	Lassen	49	Sonoma
19	Los Angeles	50	Stanislaus
20	Madera	51	Sutter
21	Marin	52	Tehama
22	Mariposa	53	Trinity
23	Mendocino	54	Tulare
24	Merced	55	Tuolumne
25	Modoc	56	Ventura
26	Mono	57	Yolo
27	Monterey	58	Yuba
28	Napa	60	Out of State
29	Nevada	61	Chicago, IL
30	Orange	62	New York, NY
31	Placer	70	Outside USA

COUNTY NAME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	COUNTY_NAME	COUNTY_NAME	A17
CSEMP - Historical	HCOUNTY_NAME	HCOUNTY_NAME	A17

DEFINITION:

A MIRS generated field that converts the numeric county code to the name of the county.

VALUES:

- ALAMEDA
- ALPINE
- AMADOR
- BUTTE
- CALAVERAS
- COLUSA
- CONTRA COSTA
- DEL NORTE
- EL DORADO
- FRESNO
- GLENN
- HUMBOLDT
- IMPERIAL
- INYO
- KERN
- KINGS
- LAKE
- LASSEN
- LOS ANGELES
- MADERA
- MARIN
- MARIPOSA
- MENDOCINO
- MERCED
- MODOC
- MONO
- MONTEREY
- NAPA
- NEVADA
- ORANGE
- PLACER
- PLUMAS
- RIVERSIDE
- SACRAMENTO
- SAN BENITO
- SAN BERNARDINO
- SAN DIEGO
- SAN FRANCISCO
- SAN JOAQUIN
- SAN LUIS OBISPO
- SAN MATEO
- SANTA BARBARA
- SANTA CLARA
- SANTA CRUZ
- SHASTA
- SIERRA
- SISKIYOU
- SOLANO
- SONOMA
- STANISLAUS
- SUTTER
- TEHAMA
- TRINITY
- TULARE
- TUOLUMNE
- VENTURA
- YOLO
- YUBA
- OUT OF STATE
- CHICAGO, IL
- NEW YORK, NY
- OUTSIDE US

DATA AS OF DATE - MDYY

FILE:	SYSTEM VARIABLE:	FORMAT:
CSEMP - Current	&&DATADT	MDYY
CSEMP - Historical	&&DATADT	MDYY
CSPMTS - Payments	&&PAYDATADT	MDYY
CSPMTS - Deductions	&&PAYDATADT	MDYY
CSLAS	&&LDATADT	MDYY
THLAS	&&THDATADT	MDYY

DEFINITION:

A MIRS system variable, which supplies the date a file (CSEMP, CSPMTS, CSLAS or THLAS) was last updated.

This system variable is used in headings or footings (i.e.; DATA AS OF: &&DATADT, DATA AS OF: &&LDATADT).

VALUES:

Refer to the MIRS Update Schedule for the current value for this system variable, (e.g., 07/28/2000).

DATA AS OF DATE - MTRDYY

FILE:	SYSTEM VARIABLE:	FORMAT:
CSEMP - Current	&&DATADT1	MTRDYY
CSEMP - Historical	&&DATADT1	MTRDYY
CSPMTS - Payments	&&PAYDATADT1	MTRDYY
CSPMTS - Deductions	&&PAYDATADT1	MTRDYY
CSLAS	&&LDATADT1	MTRDYY
THLAS	&&THDATADT1	MTRDYY

DEFINITION:

A MIRS system variable, w A MIRS system variable, which supplies the date a file (CSEMP, CSPMTS, CSLAS or THLAS) was last updated.

This system variable is used in headings or footings (i.e.; DATA AS OF: &&DATADT, DATA AS OF: &&LDATADT).

VALUES:

Refer to the MIRS Update Schedule for the current value for this field, (e.g., July 28, 2000).

DEDUCTION AMOUNT

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Deductions	DED_AMOUNT	DEDAMT	P12.2M

DEFINITION:

The amount of the deduction.

DEDUCTION CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Deductions	DED_CODE	DEDCD	A3

DEFINITION:

Identifies the specific deduction for health, dental, vision, flex and benefit life insurance (e.g., Deduction Code 100 - Dental Care Plans) and/or the particular organization/company for whom monies are being deducted from employee salaries (e.g., Deduction Code 056 - Kaiser).

VALUES:

Refer to the Payroll Procedures Manual Section B.

DEDUCTION TYPE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Deductions	DED_TYPE	DEDTP	A2

DEFINITION:

Identifies the type of deduction.

VALUES:

Value	Description
BL	Employer sponsored life insurance
HB	Employer sponsored health benefits insurance
HD	Employer sponsored dental plan insurance
HV	Employer sponsored vision insurance
FA	FlexElect health care spending account
FB	FlexElect dependent care spending account
FC	FlexElect benefits cash option
FD	FlexElect dental plans
FF	Flex employer paid administration fee
FG	Assembly long term care insurance
FH	FlexElect health plans
FK	Kaiser on-the-job worker's comp medical plan
FL	FlexElect parking

DEDUCTION TYPE - NAME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Deductions	DED_NAME	DED_NAME	A12

DEFINITION:

Descriptive name for type of deduction.

VALUES:

Value	Description
ASSEMBLY LTC	Assembly flex long term care insurance
DENTAL	Employer sponsored dental insurance
F HLTH RMB	FlexElect health care spending account
F DEP CARE	FlexElect dependent care spending account
FLEX CASH	Flex benefits cash option
FLEX PARKING	FlexElect parking
HEALTH	Employer sponsored health benefits insurance
KOJ PLAN	Kaiser on-the-job worker's comp medical plan
LIFE INS	Employer sponsored life insurance
ST FLEX FEE	Flex employer-paid administrative fee
VISION	Employer sponsored vision insurance

DEPARTMENT CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	DEPT_CD	DEPT	A3
CSEMP - Historical	HDEPT_CD	HDEPT	A3

DEFINITION:

Assigned by Personnel Services to agencies with more than one SPB statistical organization.

VALUES:

Value	Description
000	None
XXX	Organization code (e.g., 001, 003, etc.)

EFFECTIVE DATE & HOURS - DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	EFF_DATE	EFFDT	YYMD
CSEMP - Historical	HEFF_DATE	HEFFDT	YYMD

DEFINITION:

Identifies the effective date of the PAR transaction.

VALUES:

Value	Description
YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.

EFFECTIVE DATE & HOURS - HOURS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	EFF_HOUR	EFFHR	A4
CSEMP - Historical	HEFF_HOUR	HEFFHR	A4

DEFINITION:

Identifies the effective hour and/or hundredths of an hour if the PAR transaction is effective part of a day.

VALUES:

Value	Description
X.XX	Hours on shift
BOB	Beginning of Business
COB	Close of Business

ESTABLISHED EARNINGS AMOUNT - 1

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	EARN_AMT1	EARNAMT1	P8.2M
CSEMP - Historical	HEARN_AMT1	HEARNAMT1	P8.2M

DEFINITION:

Identifies the first premium pay amount of an employee based on duties performed, work site location, job-related certifications, or physical fitness performance.

ESTABLISHED EARNINGS AMOUNT - 2

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	EARN_AMT2	EARNAMT2	P8.2M
CSEMP - Historical	HEARN_AMT2	HEARNAMT2	P8.2M

DEFINITION:

Identifies the second premium pay amount of an employee based on duties performed, work site location, job-related certifications, or physical fitness performance.

ESTABLISHED EARNINGS AMOUNT - 3

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	EARN_AMT3	EARNAMT3	P8.2M
CSEMP - Historical	HEARN_AMT3	HEARNAMT3	P8.2M

DEFINITION:

Identifies the third premium pay amount of an employee based on duties performed, work site location, job-related certifications, or physical fitness performance.

ESTABLISHED EARNINGS IDENTIFIER - 1

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	EARN_ID1	EARNID1	A4
CSEMP - Historical	HEARN_ID1	HEARNID1	A4
CSPMTS - Payments	PAYEARN_ID1	PAYEARNID1	A4

DEFINITION:

CSEMP: Identifies the first premium pay code based on duties performed, work site location, job-related certifications, or physical fitness performance.

CSPMTS: Identifies the first payment earnings identifier.

VALUES:

CSEMP: Refer to the Personnel Action Manual Item 351.

CSPMTS: Refer to the Payroll Procedures Manual, Section B.

ESTABLISHED EARNINGS IDENTIFIER - 2

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMPPL - Current	EARN_ID2	EARNID2	A4
CSEMPPL - Historical	HEARN_ID2	HEARNID2	A4
CSPMPTS - Payments	PAYEARN_ID2	PAYEARNID2	A4

DEFINITION:

CSEMPPL: Identifies the second premium pay code based on duties performed, work site location, job-related certifications, or physical fitness performance.

CSPMPTS: Identifies the second payment earnings identifier.

VALUES:

CSEMPPL: Refer to the Personnel Action Manual Item 351.

CSPMPTS: Refer to the Payroll Procedures Manual, Section B.

ESTABLISHED EARNINGS IDENTIFIER - 3

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	EARN_ID3	EARNID3	A4
CSEMP - Historical	HEARN_ID3	HEARNID3	A4
CSPMTS - Payments	PAYEARN_ID3	PAYEARNID3	A4

DEFINITION:

CSEMP: Identifies the third premium pay code based on duties performed, work site location, job-related certifications, or physical fitness performance.

CSPMTS: Identifies the third payment earnings identifier.

VALUES:

CSEMP: Refer to the Personnel Action Manual Item 351.

CSPMTS: Refer to the Payroll Procedures Manual, Section B.

ETHNIC ORIGIN - CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	ETHNIC_CD	ETHNIC	A1

DEFINITION:

Identifies the employee's ethnic origin.

VALUES:

Refer to the Personnel Action Manual Item 445.

NOTE: 9 is a California State University designation for Mexican-American.

ETHNIC ORIGIN - NAME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	ETHNIC_NAME	ETHNIC_NAME	A11

DEFINITION:

Descriptive name for an employee's ethnic classification.

VALUES:

Value	Description
AMER INDIAN	American Indian, Aleut or Eskimo
ASIAN	Japanese, Chinese, Korean, Vietnamese, Asian Indian, Cambodian, Laotian, or other Asian
BLACK	Black
FILIPINO	Filipino
HISPANIC	Mexican, Mexican-American/Chicano, Puerto Rican, Cuban or any other Spanish/Hispanic
OTHER	Other not listed
PACIFIC ISL	Hawaiian, Samoan, Guamanian/Chamorro, or other Pacific Islander
WHITE	White

GROSS PAY

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	GROSS_PAY	GROSS	P12.2M

DEFINITION:

The gross amount of the payment.

ISSUE DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	ISSUE_DT	ISSUEDT	YYMD

DEFINITION:

Identifies the date an adjustment was made or a payment was issued.

VALUES:

Value	Description
YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.

JOB INCURRED INJURY - BENEFIT DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	BENEFIT_DT	BENEFITDT	YYMD
CSEMP - Historical	HBENEFIT_DT	HBENEFITDT	YYMD

DEFINITION:

Identifies date Industrial Disability Leave (IDL) is approved; or State Compensation Insurance Fund (SCIF) compensation is received.

VALUES:

Value	Description
YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.

JOB INCURRED INJURY - CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	INJURY_CD	INJCD	A1
CSEMP - Historical	HINJURY_CD	HINJCD	A1

DEFINITION:

Identifies the type of compensation resulting from an employee's job-incurred injury or illness.

VALUES:

Value	Description
1	On payroll, employee has credits for full supplementation (On WCTD)
2	Off payroll, employee does not have credits for or does not want full supplementation (On WCTD)
3	On payroll at time of return to work (Off WCTD)
4	Off payroll at time of return to work (Off WCTD)
5	Off payroll (On IDL)
6	On payroll (Off IDL)

JOB INCURRED INJURY DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	INJURY_DT	INJDT	YYMD
CSEMP - Historical	HINJURY_DT	HINJDT	YYMD

DEFINITION:

Identifies the date of an employee's injury.

VALUES:

Value	Description
YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.

LEAVE BENEFIT ABBREVIATED NAME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSLAS	BENEFIT_NAME	BENNM	A8
THLAS	THBENNM	THBENNM	A8

DEFINITION:

The abbreviated name for a leave benefit.

VALUES:

Refer to the California Leave Accounting System (CLAS) Manual Section D.

LEAVE BENEFIT ACCRUAL RATE INDICATOR

FILE:	FIELDNAME:	ALIAS:	FORMAT:
THLAS	ACCRUALRATEIND	ACCRUALRATEIND	A1

DEFINITION:

Indicates whether the transaction accrual rate of an "accrued" benefit is standard or nonstandard.

VALUES:

Value	Description
Blank	A nonaccrual type transaction
N	Nonstandard
S	Standard

LEAVE BENEFIT BALANCE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSLAS	BENEFIT_BAL	BENBAL	P8.2

DEFINITION:

The current balances for leave benefits.

NOTE: A zero balance will be displayed if the leave benefit balance equals zero or if the leave benefit is out-of-service (use the BEN_OUT_IND field to identify out-of-service leave benefits).

VALUES:

XXXXX.XX

LEAVE BENEFIT FULL TIME ACCRUAL RATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
THLAS	STDACCRUALRATE	STDACCRUALRATE	P8.3

DEFINITION:

The amount of an "accrued" benefit credited to an employee upon completion of one month of qualifying State Service.

VALUES:

XXXX.XXX

LEAVE BENEFIT IDENTIFIER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSLAS	BENEFIT_ID	BENID	A2
THLAS	THBENID	THBENID	A2

DEFINITION:

Identifies the leave benefit.

VALUES:

Refer to the California Leave Accounting System (CLAS) Manual Section D.

LEAVE BENEFIT NAME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
THLAS	THFULL_BENNM	THFULL_BENNM	A25

DEFINITION:

Identifies the full name of a Leave Benefit.

VALUES:

Refer to the California Leave Accounting System (CLAS) Manual Section D.

LEAVE BENEFIT OUT-OF-SERVICE INDICATOR

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSLAS	BEN_OUT_IND	BENOUT	A1

DEFINITION:

Indicates whether a benefit is out-of-service or in-service.

VALUES:

Value	Description
Blank	Benefit is in-service
X	Benefit is out-of-service

LEAVE BENEFIT TRANSACTION AMOUNT

FILE:	FIELDNAME:	ALIAS:	FORMAT:
THLAS	THTRANSAMT	THTRANSAMT	P8.3

DEFINITION:

The amount of debit or credit to the balance of a specific leave benefit.

VALUES:

XXXX.XXX

LEAVE BENEFIT TRANSACTION CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
THLAS	THTRANSCD	THTRANSCD	A2

DEFINITION:

A unique code which defines the way a leave benefit amount is to be processed.

VALUES:

Refer to the California Leave Accounting System (CLAS) Manual Section D.

LEAVE BENEFIT TRANSACTION CODE NAME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
THLAS	THTRANS_NAME	THTRANS_NAME	A12

DEFINITION:

Indicates the way a leave benefit is to be processed.

VALUES:

Refer to the California Leave Accounting System (CLAS) Manual Section D.

LEAVE BENEFIT TRANSACTION PREMIUM AMOUNT

FILE:	FIELDNAME:	ALIAS:	FORMAT:
THLAS	THPREMAMT	THPREMAMT	P8.3

DEFINITION:

The amount of extra leave reported when time is earned at a ratio greater than 1 to 1. For example, if overtime is earned at 1.5 times and an employee worked 4 hours of overtime, this field would display 2 hours. The original 4 hours will display in the transaction amount.

VALUES:

XXXX.XXX

LEAVE PERIOD

FILE:	FIELDNAME:	ALIAS:	FORMAT:
THLAS	THLVPD	THLVPD	YYM

DEFINITION:

Identifies an accounting period for leave activity.

VALUES:

Value	Description
YYYY/MM	Values display as 4-digit year and 2-digit month. In WHERE/IF phrases, use YYYYMM.

MEDICARE (EMPLOYEE)

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	MEDICARE_W	MEDW	P12.2M

DEFINITION:

The amount of the employee contribution to Medicare.

MEDICARE (STATE SHARE)

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	SS_MED_W	SSMEDW	P12.2M

DEFINITION:

The amount of the employer contribution to Medicare.

NAME - FIRST AND MIDDLE INITIAL

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	NAME1	NAME1	A16

DEFINITION:

Identifies the employee's first name and middle initial.

NAME - INITIALS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	INITIAL	INITIAL	A3

DEFINITION:

A MIRS generated field that displays the first and middle initials of an employee's name.

NAME - LAST

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	SUR_NAME	SURNAME	A21

DEFINITION:

Identifies the employee's last name.

NAME - LAST, FIRST, MIDDLE INITIAL

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	FULL_NAME	FULL_NAME	A39

DEFINITION:

Identifies employee's last name, first name and middle initial.

NOTE: When using the CSPMTS or THLAS file, employees who have transferred to another department will display the value "EMPLOYEE TRANSFERRED".

NAME - LAST, INITIALS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	F_NAME	F_NAME	A26

DEFINITION:

A MIRS generated field that displays an employee's last name and first and middle initial.

NOTE: When using the CSPMTS or THLAS file, employees who have transferred to another department will display the value "EMPLOYEE TRANSFERRED".

NUMBER OF MONTHS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	APPT_MONTHS	APPTMO	A2
CSEMP - Historical	HAPPT_MONTHS	HAPPTMO	A2

DEFINITION:

Identifies number of months of an appointment, managerial tenure or time worked if counted on an "Actual Time Worked" basis.

VALUES:

Value	Description
NM	Non-restricted managerial tenure
P	TAU in lieu of permanent
PT	TAU in lieu of permanent with time to be counted on an "Actual Time Worked" basis
RM	Restricted managerial tenure
T	Temporary and time to be counted on an "Actual Time Worked" basis
01-24	The number of months of an appointment

OATH/NON CITIZEN

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	OATH	OATH	A1
CSEMP - Historical	HOATH	HOATH	A1

DEFINITION:

Identifies if an oath has been signed or if non-citizen, whether employee has Social Security coverage based on type of visa.

VALUES:

Value	Description
A	Non-resident alien not subject to Social Security or Medicare deduction
B	Resident or non-resident alien subject to Social Security or Medicare
X	Employee is a citizen and oath has been signed

ORGANIZATION CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Deductions	ORG_CODE	ORGCD	A3

DEFINITION:

Identifies the deduction company or organization.

VALUES:

Refer to the Payroll Procedures Manual Section B.

OTHER ELIGIBILITY SUBSTANTIATION

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	OTHER_SUBST	SUBSTN	A29
CSEMP - Historical	HOTHER_SUBST	HSUBSTN	A29

DEFINITION:

Identifies the class code - agency code - name and/or date(s), or reason for the substantiation code.

VALUES:

Refer to the Personnel Action Manual Item 957.

OTHER ELIGIBILITY SUBSTANTIATION - CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	OTHER_SUBCD	SUBCD	A2
CSEMP - Historical	HOTHER_SUBCD	HSUBCD	A2

DEFINITION:

Identifies eligibility necessary for certain types of permissive and mandatory reinstatements; eligibility necessary for demotion or transfer with or without examination; qualification for payment of leave credits under certain conditions; reason for termination of CEA appointment upon reinstatement or transfer; eligibility for or termination of certain types of disability benefits; an illegal appointment under G.C. 19257.5; or seasonal classification appointment justification.

VALUES:

Refer to the Personnel Action Manual Item 957.

OVERTIME CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	OVERTIME_CD	OT	A1

DEFINITION:

Identifies the overtime code.

VALUES:

Value	Description
Blank	Straight Time
A	Quintuple Time
B	Quintuple Time and One Half
1	Time and One Half
2	Half Time
3	Double Time
4	Double Time and One Quarter
5	Double Time and One Half
6	Triple Time
7	Triple Time and Three Quarters
8	Quadruple Time
9	Quadruple Time and One Half

PAR KEYED DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	PAR_DATE	PARDT	YYMD
CSEMP - Historical	HPAR_DATE	HPARDT	YYMD

DEFINITION:

Identifies the date the PAR was entered into the Employment History system.

PARTY RATE CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Deductions	PARTY_RT_CD	PARTY	A1

DEFINITION:

Identifies the number of people covered under a health, dental or vision employer sponsored insurance plan.

VALUES:

Value	Description
A	Employee who has entered into a domestic partnership and one dependent under same plan
B	Employee who has entered into a domestic partnership and two or more dependents under same plan
1	Employee only
2	Employee and one dependent under same plan
3	Employee and two or more dependents under same plan
4	Employee under supplement to Medicare and one dependent under basic plan
5	Employee under supplement to Medicare and two or more dependents under basic plan
6	Employee and one dependent under supplement to Medicare and one or more dependents under basic plan
7	Employee under basic plan and one dependent under supplement to Medicare
8	Employee and one or more dependents under basic plan and two or more dependents under supplement to Medicare
9	Employee and one or more dependents under basic plan and one dependent under supplement to Medicare

PAY FREQUENCY

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	PAY_FREQ	PAYFREQ	A1
CSEMP - Historical	HPAY_FREQ	HPAYFREQ	A1
CSLAS	LPAY_FREQ	LPAYFREQ	A1

DEFINITION:

Identifies the period for which the salary payment is based.

VALUES:

Value	Description
B	Bi-Weekly
M	Monthly
O	Other (includes employees whose salary is zero or MAINT)
S	Semi-Monthly
Y	Yearly

PAY PERIOD

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PAYPD	PAYPD	YYM
CSPMTS - Deductions	PAYPD	PAYPD	YYM

DEFINITION:

Identifies the specific time period for which payments are issued.

VALUES:

Value	Description
YYYY/MM	Values display as 4-digit year and 2-digit month. In WHERE/IF phrases, use YYYYMM.

PAY PERIOD TYPE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PAYPD_TYPE	PAYPDTP	A1

DEFINITION:

Identifies the type of pay period.

VALUES:

Value	Description
A	Bi-weekly - first of pay period month
B	Bi-weekly - second of pay period month
C	Bi-weekly - third of pay period month
D	Bi-weekly - June segment of period spanning two fiscal years.
E	Bi-weekly - July segment of period spanning two fiscal years.
0	Monthly
1	Semi-monthly - first half
2	Semi-monthly - second half

PAYMENT TYPE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PAYMENT_TYPE	PAYTP	A1

DEFINITION:

Identifies the type of payment made.

VALUES:

Refer to the Payroll Procedures Manual Section B.

PAYMENT TYPE - NAME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PAY_NAME	PAY_NAME	A11

DEFINITION:

Descriptive name for type of payment.

VALUES:

Value	Description
AWARD	(Payroll Procedures Manual Section B)
DED ADJ REF	Deduction Refund (Credit Issue)
DED ADJ A/R	Deduction A/R Collection
DSBLTY SUPP	Supplemental Temporary Disability
EMERGENCY	Emergency
FIRE PAY	Fire Mission
FOLIO	Folio
FRINGE BEN	(Payroll Procedures Manual Section B)
IDL-FULL	Industrial Disability Leave - Full Pay
IDL - 2/3	Industrial Disability Leave - 2/3 Pay
L/S OT	Lump Sum Overtime
L/S SICK LV	Lump Sum Sick Leave
L/S VAC	Lump Sum Vacation
LC4800 REF	LC 4800 Tax Refund
MILITARY LV	Military Leave
MISC	(Payroll Procedures Manual Section B)
NDI	Non-Industrial Disability Indemnity
NON-USPS	Non-USPS transactions (Payroll Procedures Manual Section B)
OTHER	All Others
OUT-OF-ST	Out-of-State Pay (Dept. of Insurance)
OVERTIME	Overtime
PREMIUM PAY	(Payroll Procedures Manual Section B)
REGULAR	Regular
SETTLEMENT	Final Settlement
SHIFT	Shift Differential
TRADE RATE	Trade Rate Benefit
NOT DEFINED	Payment type has not been defined for MIRS

PAYMENT TYPE SUFFIX

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PAY_SUFFIX	PAYSUF	A1

DEFINITION:

Identifies the kind of payment within the payment type.

VALUES:

Refer to the Payroll Procedures Manual Section B.

PERSONNEL MONTH

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PERSONNEL_MO	PERSONNEL_MO	P10.2

DEFINITION:

A MIRS generated field that converts the number of hours in a pay period to its decimal equivalent.

PLUS SALARY

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	PLUS_SALARY	PLUSSAL	P10.2M
CSEMP - Historical	HPLUS_SALARY	HPLUSSAL	P10.2M

DEFINITION:

Identifies an authorized additional rate of pay granted to the employee.

PLUS SALARY EXPIRATION DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	PLUS_EXP_DT	PLUS_EXP_DT	A10
CSEMP - Historical	HPLUS_EXP_DT	HPLUS_EXP_DT	A10

DEFINITION:

Identifies the expiration date of an employee's authorized additional rate of pay (plus salary), indefinite plus salary authorization or no plus salary.

VALUES:

Value	Description
Blank	No plus salary.
INDEF	Plus salary in effect with no expiration date.
YYYY/MM/DD	Date plus salary expires. Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.

POSITION NUMBER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	PSNO	PSNO	A16
CSEMP - Historical	HPSNO	HPSNO	A16
CSPMTS - Payments	PAYPSN	PAYPSN	A16
CSPMTS - Deductions	PAYPSN	PAYPSN	A16
CSLAS	LPSNO	LPSNO	A16
THLAS	THPSNO	THPSNO	A16

DEFINITION:

Identifies agency code, reporting unit, class code and serial number of an employee's position.

NOTE: CSPMTS - PAYPSN identifies the position number of the payment.

VALUES:

Values displayed XXX-XXX-XXXX-XXX

In WHERE/IF phrases, use XXX-XXX-XXXX-XXX.

POSITION SEQUENCE NUMBER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	PSN_SEQ_NO	PSNSEQ	A2
CSEMP - Historical	HPSN_SEQ_NO	HPSNSEQ	A2
CSLAS	LPSN_SEQ_NO	LPSNSEQ	A2
THLAS	THPSNSEQ	THPSNSEQ	A2

DEFINITION:

Identifies the sequence number an employee's position is associated with.

VALUES:

01-20

PROBATION MONTHS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	PROB_MONTHS	PROBMO	A2
CSEMP - Historical	HPROB_MONTHS	HPROBMO	A2
CSPMTS - Payments	PROB_MONTHS	PROBMO	A2
CSPMTS - Deductions	PROB_MONTHS	PROBMO	A2
CSLAS	PROB_MONTHS	PROBMO	A2
THLAS	PROB_MONTHS	PROBMO	A2

DEFINITION:

Identifies the number of probation months for a class.

VALUES:

Refer to the Department of Personnel Administration Civil Service Pay Scales.

PROBATIONARY PERIOD - CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMPL - Current	PROB_CD	PROBCD	A1
CSEMPL - Historical	HPROB_CD	HPROBCD	A1

DEFINITION:

Identifies an employee's probationary status.

VALUES:

Value	Description
Blank	Blank for tenure T, C, L, E, or R when appointed under G.C. 19144 subject to G.C. 21153 or Exempt Appointments
J	Appointment made via the LEAP (Limited Examination Appointment Program) process
N	Cannot require new probationary period
1	Must serve new probationary period with this appointment
2	Waived probationary period
3	Must complete probationary period now serving
4	Completing a probationary period started prior to last appointment
5	Extending a probationary period for full-time employee only
6	Intermittent or indeterminate or fractional time base employee completed probationary period
7	Blanketed into State Service

PROBATIONARY PERIOD - DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	PROB_END_DT	PROBEND	YYMD
CSEMP - Historical	HPROB_END_DT	HPROBEND	YYMD

DEFINITION:

Identifies the last day of the employee's probationary period.

VALUES:

Value	Description
YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.

PROFESSIONAL LICENSE - DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	LIC_EXP_DT	LICEXP	YYMD
CSEMP - Historical	HLIC_EXP_DT	HLICEXP	YYMD

DEFINITION:

Identifies the date a professional license, credential or certificate will expire.

VALUES:

Value	Description
YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.

PROFESSIONAL LICENSE - TYPE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	LICENSE_TP	LICTP	A1
CSEMP - Historical	HLICENSE_TP	HLICTP	A1

DEFINITION:

Identifies the type of license, credential or certificate required to continue employment in specific classes.

VALUES:

Value	Description
1	Driver License
2	Consumer Affairs License (e.g., Medical, Engineer, Nurse, Architect, Psychiatric Technician)
3	Teaching Credential
4	Other

REASON FOR SEPARATION

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SEP_REASON	SEPRSN	A2
CSEMP - Historical	HSEP_REASON	HSEPRSN	A2

DEFINITION:

Identifies the employee's reason for separation.

VALUES:

Refer to the Personnel Action Manual. Item 603.

REPORTING UNIT

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	UNIT	UNIT	A3
CSEMP - Historical	HUNIT	HUNIT	A3
CSPMTS - Payments	PAY_UNIT	PAYUNIT	A3
CSPMTS - Deductions	PAY_UNIT	PAYUNIT	A3
CSLAS	LUNIT	LUNIT	A3
THLAS	THUNIT	THUNIT	A3

DEFINITION:

Identifies the appropriation (or account) within the agency fund group from which salaries are payable.

RETIREMENT (EMPLOYEE)

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	RETIREMENT_W	RETRW	P12.2M

DEFINITION:

The amount of the employee contribution to retirement.

RETIREMENT (STATE SHARE)

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	STATE_SH_RET	SSRETR	P12.2M

DEFINITION:

The amount of the employer contribution to various retirement systems.

RETIREMENT ACCOUNT CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	ACCOUNT_CD	ACCTCD	A2
CSEMP - Historical	HACCOUNT_CD	HACCTCD	A2
CSLAS	LACCOUNT_CD	LACCTCD	A2

DEFINITION:

Code that designates an employee's retirement status.

VALUES:

Refer to the Personnel Action Manual Item 505.

RETIREMENT COVERAGE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	RETIRE_COV	RETIRE_COV	A7
CSEMP - Historical	HRETIRE_COV	HRETIRE_COV	A7
CSLAS	LRETIRE_COV	LRETIRE_COV	A7

DEFINITION:

A MIRS generated field that converts the retirement account code to the retirement coverage name (i.e.; Safety, Peace Officer/Firefighter, etc.)

Note: If the Retirement Account Code (i.e.; 08) appears instead of the retirement coverage name, please contact a MIRS Consultant.

VALUES:

- CHP
- INDUS
- JRS
- LRS
- MISC
- NON
- PO/F
- PST
- SAFETY
- STRS

RETIREMENT RATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	RETR_RT	RETRATE	A4
CSEMP - Historical	HRETR_RT	HRETRATE	A4

DEFINITION:

Identifies the percentage (in decimal fraction) to be deducted from a salary for an employee's retirement fund.

VALUES:

Refer to the Personnel Action Manual Item 530.

RETIREMENT SYSTEMS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	RETIRE_PLAN	RETIRE_PLAN	A7
CSEMP - Historical	HRETIRE_PLAN	HRETIRE_PLAN	A7
CSLAS	LRETIRE_PLAN	LRETIRE_PLAN	A7

DEFINITION:

A MIRS generated field that converts the retirement account codes to different retirement systems.

Note: If the Retirement Account Code (i.e.; 08) appears instead of the retirement system name, please contact a MIRS Consultant.

VALUES:

- CALPERS
- JRS
- LRS
- NON
- PST
- STRS

RETIREMENT TIER INFORMATION

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	RETIRE_INFO	RETIRE_INFO	A10
CSEMP - Historical	HRETIRE_INFO	HRETIRE_INFO	A10
CSLAS	LRETIRE_INFO	LRETIRE_INFO	A10

DEFINITION:

A MIRS generated field that converts the retirement account codes to different retirement tiers.

VALUES:

Refer to the Personnel Action Manual Item 505.

RIGHT OF RETURN DESIGNATION

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	RET_RIGHT	RETURN	A2
CSEMP - Historical	HRET_RIGHT	HRETURN	A2

DEFINITION:

Identifies the circumstances of an employee's mandatory right of return. That is, whether he/she has or has not a mandatory right of return following another appointment or temporary separation and the length of such right.

VALUES:

Value	Description
01	Indefinite right of return from appointment effective date when accepting exempt appointment
02	Four year right of return from appointment effective date when accepting exempt appointment
03	Six month right of return from appointment effective date when accepting exempt appointment
04	Does not have a right of return
05	Right of return upon expiration date of temporary separation
06	Right of return upon rejection during probationary period only
07	Right of return but does not wish to exercise it
08	Did not request right of return within legal time limit
09	Right of return upon termination/expiration of appointment

ROLL CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	ROLL_CODE	ROLLCD	A1

DEFINITION:

Identifies the pay plan of the employee.

VALUES:

Value	Description
0	Positive attendance, paid monthly - miscellaneous rates
1	Negative attendance, paid monthly - monthly rate
2	Negative attendance, paid semi-monthly - monthly rate
3	Positive attendance, paid monthly - hourly rate
4	Positive attendance, paid semi-monthly - hourly rate
5	Positive attendance, paid monthly - daily rate
6	Positive attendance, paid semi-monthly - hourly rate
7	Positive attendance, paid bi-weekly - hourly rate
8	Positive attendance, paid semi-monthly - monthly rate

SAFETY MEMBER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SAFETY	SAFETY	A3
CSEMP - Historical	HSAFETY	HSAFETY	A3
CSLAS	LSAFETY	LSAFETY	A3

DEFINITION:

Identifies the employee's CalPERS category.

VALUES:

Value	Description
IND	Industrial Member
MIS	Miscellaneous Member
NO	Non-Retirement Member
PAT	Patrol Member
POF	Peace Officer/Firefighter Member
SAF	Safety Member

SALARY PER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SALARY_PER	SALPER	A1
CSEMP - Historical	HSALARY_PER	HSALPER	A1
CSLAS	LSALARY_PER	LSALPER	A1

DEFINITION:

Identifies the rate on which an employee's salary is based.

VALUES:

Value	Description
D	Day (or visit or meeting when paid by the day)
H	Hour
M	Month
O	Other (for piece work salary in fraction of a cent or if Based on Salary, shows MAINT or zero)
U	Unit (for other than fraction of a cent)
Y	Year

SALARY RATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PAY_SALARY	PAYSAL	P12.2M

DEFINITION:

Identifies the salary rate used to compute the payment.

NOTE: If the payment is not computed based on a salary rate (such as a merit award) the salary rate will show zero.

SCHEMATIC CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SCHEM	SCHEM	A4
CSEMP - Historical	HSCHEM	HSCHEM	A4
CSPMTS - Payments	SCHEM	SCHEM	A4
CSPMTS - Deductions	SCHEM	SCHEM	A4
CSLAS	SCHEM	SCHEM	A4
THLAS	SCHEM	SCHEM	A4

DEFINITION:

Identifies the schematic code used to locate the classification in the schematic section of the pay scales.

VALUES:

Refer to the Department of Personnel Administration Civil Service Pay Scales.

SEPARATION EXPIRATION DATE and HOURS - DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SEP_EXP_DT	SEPEXP	YYMD
CSEMP - Historical	HSEP_EXP_DT	HSEPEXP	YYMD

DEFINITION:

Identifies the last day an employee may be on a temporary separation.

VALUES:

Value	Description
YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.

SEPARATION EXPIRATION DATE and HOURS - HOURS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SEP_EXP_HR	SEPEXPHR	A4
CSEMP - Historical	HSEP_EXP_HR	HSEPEXPHR	A4

DEFINITION:

Identifies the last hour of the day an employee may be on a temporary separation.

VALUES:

Values displayed X.XX

In WHERE/IF phrases, use X.XX.

SERIAL NUMBER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SERIAL_NO	SRL	A3
CSEMP - Historical	HSERIAL_NO	HSRL	A3
CSPMTS - Payments	PAY_SERIAL	PAYSRL	A3
CSPMTS - Deductions	PAY_SERIAL	PAYSRL	A3
CSLAS	LSERIAL_NO	LSRL	A3
THLAS	THSRL	THSRL	A3

DEFINITION:

Identifies the position within each class in each function as an established or blanket position.

SEX CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	SEX	SEX	A1

DEFINITION:

Identifies the employee's gender.

VALUES:

Value	Description
F	Female
M	Male
N	Non-Binary

SHIFT DIFFERENTIAL

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SHIFT_DIFF	SHIFT	A1
CSEMP - Historical	HSHIFT_DIFF	HSHIFT	A1

DEFINITION:

Identifies an employee as entitled to receive a differential rate for evening or night shift work.

VALUES:

Refer to the Personnel Action Manual Item 345.

SHIFT DIFFERENTIAL CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PAY_SHIFT	PAYSHIFT	A1

DEFINITION:

Identifies the shift employee worked and was paid.

VALUES:

Refer to the Payroll Procedures Manual Section B.

SOCIAL SECURITY (EMPLOYEE)

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	SOC_SEC_W	SOCSECW	P12.2M

DEFINITION:

The amount of the employee contribution to Social Security.

SOCIAL SECURITY (STATE SHARE)

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	SS_SOC_SEC_W	SSSOCSECW	P12.2M

DEFINITION:

The amount of the employer contribution to Social Security.

SOCIAL SECURITY/MEDICARE (EMPLOYEE)

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	OASDIMEDW	OASDIMEDW	P12.2M

DEFINITION:

The amount of the employee contribution to Social Security or Medicare.

SOCIAL SECURITY/MEDICARE (STATE SHARE)

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	SSOASDIMED	SSOASDIMED	P12.2M

DEFINITION:

The amount of the employer contribution to Social Security or Medicare.

SOCIAL SECURITY MEMBER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	OASDI	OASDI	A3
CSEMP - Historical	HOASDI	HOASDI	A3

DEFINITION:

Identifies if an employee has Social Security or Medicare coverage or neither.

VALUES:

Value	Description
MED	Medicare coverage
NO	Neither
YES	Social Security coverage

SOCIAL SECURITY NUMBER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
ALL (EXCEPT POSITION)	SSN	SSN	A11

DEFINITION:

Identifies the employee's unique number assigned by the Social Security Administration.

VALUES:

Values displayed as XXX-XX-XXXX

In WHERE/IF phrases, use XXX-XX-XXXX.

SPECIAL PAY

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SPECIAL_PAY	SPECPAY	A1
CSEMP - Historical	HSPECIAL_PAY	HSPECPAY	A1

DEFINITION:

Identifies if employee is on or off fire mission status or receiving various range salary.

VALUES:

Value	Description
F	On Fire Mission Status
N	On Non-Fire Mission Status
V	Various Range Salary or Brand Inspector - Intermittent (0304) or Physician and Surgeon II - Intermittent (7565) or Retired Annuitant

STATE SERVICE MONTHS (CLAS)

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSLAS	SS_MONTHS	SSMONTHS	P3

DEFINITION:

Identifies an employee's total state service months.

VALUES:

1 – 999

STATE SERVICE OUT-OF-SERVICE INDICATOR

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSLAS	SS_OUT_IND	SSOUT	A1

DEFINITION:

Indicates whether state service is out-of-service or in-service.

VALUES:

Value	Description
Blank	State service is in-service
X	State service is out-of-service

STATE SHARE AMOUNT

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Deductions	STATE_SHARE	SS	P12.2M

DEFINITION:

Identifies the amount of employer share of insurance premium.

STATUS CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	STATUS_CD	STATCD	A8
CSLAS	LSTATUS_CD	LSTATCD	A8

DEFINITION:

Identifies an employee's employment status in a position.

NOTE: CSLAS excludes these employees, who are considered Not Leave System Eligible (NLSE) by CLAS.

VALUES:

Value	Description
ACTIVE	On pay status
PERM SEP	Permanently separated - permanently off pay status
TEMP SEP	Temporarily separated – temporarily off pay status
	<ul style="list-style-type: none"> • CSLAS excludes Layoff (S30), Termination without fault for Medical Reasons (S32), Displacement (S33) and Disability Retirement (S71) which are considered Not Leave System Eligible (NLSE) by CLAS.

SURVIVORS BENEFITS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SURVIVOR	SUR	A3
CSEMP - Historical	HSURVIVOR	HSUR	A3

DEFINITION:

Identifies if an employee is covered under CalPERS 1959 Survivors Benefits.

VALUES:

Value	Description
NO	None
YES	Covered by Survivors Benefits

TIME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	TIME	TIME	P12.2C

DEFINITION:

A MIRS generated field that converts the number of days in a pay period to hours.

TIME BASE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	TIMEBASE	TBASE	A7
CSEMP - Historical	HTIMEBASE	HTBASE	A7
CSLAS	LTIMEBASE	LTBASE	A7
THTBASE	THTBASE	THTBASE	A7

DEFINITION:

Indicates the job schedule an employee works - identified by code or part-time fraction.

VALUES:

Value	Description
FT	Full-time
IND	Indeterminate
INT	Intermittent
XXX/XXX	Part-time fraction (e.g., 001/004, 003/004)

TIME BASE DENOMINATOR - CSEMP, CSLAS AND THLAS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	TBASEDEN	TBASEDEN	A3
CSEMP - Historical	HTBASEDEN	HTBASEDEN	A3
CSLAS	LTBASEDEN	LTBASEDEN	A3
THLAS	THTBASEDEN	THTBASEDEN	A3

DEFINITION:

Identifies the denominator of the fraction of time an employee is appointed.

NOTE: CSEMP: Refer to TIMEBASE for full fraction
 CSLAS: Refer to LTIMEBASE for full fraction
 THLAS: Refer to THTIMEBASE for full fraction

VALUES:

Value	Description
000	Not a part-time fractional employee
XXX	Denominator of part-time fractional employee (e.g., 002, 003)

TIME BASE DENOMINATOR - CSPMTS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PTBASEDEN	PTBASEDEN	A3

DEFINITION:

Identifies the payment is made based on fractional rate and indicates the denominator of the fraction.

NOTE: Refer to PAY_TBASE for full fraction.

VALUES:

Value	Description
000	Payment based on full-time, indeterminate or intermittent fraction.
XXX	Payment based on denominator of part-time fraction (e.g., 002, 003).

TIME BASE FRACTION - CSPMTS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PAY_TBASE	PAYTBASE	A7

DEFINITION:

Indicates the numerator and denominator of the fraction that an employee's payment is based.

VALUES:

Values displayed XXX/XXX

In WHERE/IF phrases, use XXX/XXX.

NOTE: 000/000 displays for full-time, indeterminate or intermittent time base.

TIME BASE NUMERATOR - CSEMPL, CSLAS AND THLAS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMPL - Current	TBASENUM	TBASENUM	A3
CSEMPL - Historical	HTBASENUM	HTBASENUM	A3
CSLAS	LTBASENUM	LTBASENUM	A3
THLAS	THTBASENUM	THTBASENUM	A3

DEFINITION:

Identifies the numerator of the fraction of time an employee is appointed.

NOTE: CSEMPL: Refer to TIMEBASE for full fraction
 CSLAS: Refer to LTIMEBASE for full fraction
 THLAS: Refer to THTIMEBASE for full fraction

VALUES:

Value	Description
000	Not a part-time fractional employee
XXX	Numerator of part-time fractional employee (e.g., 001, 002)

TIME BASE NUMERATOR - CSPMTS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	PTBASENUM	PTBASENUM	A3

DEFINITION:

Identifies the payment is made based on fractional rate and indicates the numerator of the fraction.

NOTE: Refer to PAY_TBASE for full fraction.

VALUES:

Value	Description
000	Payment based on full-time, indeterminate or intermittent fraction.
XXX	Payment based on numerator of part-time fraction (e.g., 001, 002).

TIME PAID - DAYS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	TIME_PD_DAYS	DAYSPAID	I3

DEFINITION:

Identifies the days paid or adjusted.

VALUES:

Value	Description
000	None
XXX	Time charged (e.g., 15, 20)

NOTE: Standard payments will show 99

TIME PAID - DAYS CONVERTED

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	DAY	DAY	P3

DEFINITION:

A MIRS generated field that converts the days paid in a pay period from 99 or -99 to 21, -21, 22 or -22.

TIME PAID - HOURS

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	TIME_PD_HRS	HOURSPAID	P10.2

DEFINITION:

Identifies the number of hours or units (piece work only, salary type 9) paid or adjusted.

VALUES:

Values displayed XXX.XX

In WHERE/IF phrases, use XXX.XX.

TOTAL SALARY

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	SALARY_TOT	SALTOT	P12.2M
CSEMP - Historical	HSALARY_TOT	HSALTOT	P12.2M
CSLAS	LSALARY_TOT	LSALTOT	P12.2M

DEFINITION:

Identifies the employee's total salary including the actual rate, plus salary, monthly shift differential, special plus and special pay.

TRANSACTION CODE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	TRANS_CODE	TRANSCD	A3
CSEMP - Historical	HTRANS_CODE	HTRANSCD	A3

DEFINITION:

Identifies the type of transaction being reported.

VALUES:

Refer to the Personnel Action Manual for appointment transaction, miscellaneous change transaction and separation transaction codes.

TRANSACTION NAME

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	TRANS_NAME	TRANS_NAME	A23
CSEMP - Historical	HTRANS_NAME	HTRANS_NAME	A23

DEFINITION:

A MIRS generated field that converts the transaction code to a descriptive transaction name.

VALUES:

To identify the values for your department, run either of the following reports:

```
TABLE FILE CSEMP  
BY TRANSCD  
BY TRANS_NAME  
END
```

```
TABLE FILE CSEMP  
BY HTRANSCD  
BY HTRANS_NAME  
END
```

TRANSACTION RELEASE TIME BANK IDENTIFIER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
THLAS	TIMEBANKCBID	TIMEBANKCBID	A3

DEFINITION:

Identifies the release time bank to which leave is donated.

VALUES:

R01 – R21

TRANSACTION TRANSFER LEAVE BENEFIT IDENTIFIER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
THLAS	TRANSFERLB	TRANSFERLB	A2

DEFINITION:

Identifies the leave benefit which leave is transferred from or to.

VALUES:

Refer to the California Leave Accounting System Manual, Section D.

TYPE OF LIST

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMPL - Current	LIST_TYPE	LISTTP	A1
CSEMPL - Historical	HLIST_TYPE	HLISTTP	A1

DEFINITION:

Identifies type of certification list a civil service employee is appointed; or whether or not an exempt employee is eligible for CalPERS membership.

VALUES:Civil Service Employees:

Value	Description
Blank	None
C	CEA Roster
1	Subdivisional Reemployment
2	Departmental Reemployment
3	General Reemployment
4	Subdivisional Promotional
5	Departmental Promotional
6	Multi-Departmental Promotional
7	Servicewide Promotional
8	Preferred Limited Term
9	Open

Exempt Employees:

Value	Description
M	Mandatory
O	Optional
N	Not Eligible

WAITING PERIOD END LEAVE PERIOD

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSLAS	WAIT_END_LP	WAITENDLP	A6YYM

DEFINITION:

The last leave period of the waiting period range an employee must serve before accruing or using a leave benefit.

VALUES:

Value	Description
YYYYMM	Values display as 4-digit year and 2-digit month with slashes, i.e.; 2000/04. In WHERE/IF phrases, use YYYYMM

WARRANT NUMBER

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSPMTS - Payments	WARRANT_NO	WARRANTNO	A8

DEFINITION:

Identifies warrant number for payments and redeposits.

WORK WEEK GROUP

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	WWGROUP	WWG	A4
CSEMP - Historical	HWWGROUP	HWWG	A4
CSLAS	LWWGROUP	LWWG	A4

DEFINITION:

Identifies the workweek group assigned to an employee's class.

VALUES:

Refer to the Department of Personnel Administration Civil Service Pay Scales.

1st PROBATION DUE DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMPL - Current	1ST_PROB	1ST_PROB	YYMD

DEFINITION:

A MIRS generated field that displays the due date of an employee's first probationary period.

VALUES:

Value	Description
YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.

2nd PROBATION DUE DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMP - Current	2ND_PROB	2ND_PROB	YYMD

DEFINITION:

A MIRS generated field that displays the due date of an employee's second probationary period.

VALUES:

Value	Description
YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.

3rd PROBATION DUE DATE

FILE:	FIELDNAME:	ALIAS:	FORMAT:
CSEMPL - Current	3RD_PROB	3RD_PROB	YYMD

DEFINITION:

A MIRS generated field that displays the due date of an employee's third probationary period.

VALUES:

Value	Description
YYYY/MM/DD	Values display as 4-digit year, 2-digit month and 2-digit day. In WHERE/IF phrases, use YYYYMMDD.