[image: image1][image: image1]
Action Reason Codes

Last Updated: July 2020
[image: image2]

In Core-CT, every job data transaction (row) is entered using an Action/Action Reason Code combination. Each Action Code has a set of Reason Codes that are valid for that action. In addition, the Action/Action Reason Codes drive key benefit functions including eligibility and event-processes.

The following is a list of the valid Action/Action Reason Code combinations and whether they affect benefits-processing:
	Action
	Action Reason
	Description / Processing Notes
	Affect Benefits?

	Add – ADD
	GFL
	Hire Grad Fellow

Used to hire a Grad Fellow. For use by UConn only.
	Maybe

	Add – ADD
	GTS
	Hire Gratis

Used to hire a Gratis Employee. For use by UConn only.
	Maybe

	Data Change - DTA
	ETO
	Employee Transfer out of Agency

This action reason is used whenever an employee transfers to another agency. The losing agency enters the ETO row effective with the date of the transfer so that EPM reporting functionality – especially for affirmative-action reporting – on the employee’s transfer data exists. No other data, e.g. department, position number, should be changed on this row.
	No

	Data Change – DTA
	ETS
	End Temp Srv Higher Class

Used to indicate the effective date that a Temporary Service in a Higher Class appointment ended.
	No

	Data Change – DTA
	ETU
	End Temp Unclass Assign
Used to indicate the effective date that a temporary assignment to an unclassified position to cover the duties of an absent employee ended.
	No

	Data Change - DTA
	EXR
	SrvcRtg-Excellent/Exceeds

Excellent/Exceeds Expectations

Used to identify when an employee has received an excellent or exceeds performance/service rating.
	No

	Data Change
	GCD
	Gratis Data Change
For Data Changes for a Gratis employee. To be used by UConn only.
	Maybe

	Data Change - DTA
	GDC
	General Data Change

For Data Changes only. When change results in a change in compensation, use Pay Rate Change/ADJ
	Maybe

	Data Change - DTA
	LET
	Leave Extension

Used to extend a Leave of Absence beyond an original Expected Return Date
	No

	Data Change - DTA
	LGT
	Non Workers’ Comp Light Duty

Used when an agency places an employee on light duty that is not related to workers’ compensation.
	No

	Data Change - DTA
	LRP
	Non Workers’ Comp, Recu-Post

Used by Department of Correction to place an employee on recuperative Post
	No

	Data Change - DTA
	MWT
	Extending/Modifying WTP Date

Used to extend or modify a working test period beyond the existing Probation End Date
	No

	Data Change - DTA
	PTD
	PositionTrnsfNewDept/Agncy/Loc

Used when the employee’s position has been transferred to a new department/agency/location by using the POS/TRN or POS/TRS action/reason codes. Once position is approved, this code is used in job data to transfer the employee into the new department/agency/location. Once record has been saved, agency may no longer view the employee’s job data record if position has been transferred to a new department.
	No

	Data Change - DTA
	RRD
	Return to Regular Duty

Normally used when an employee returns from Light Duty.
	No

	Data Change - DTA
	RWP
	ReturnFromLightDuty, Recu-Post

Used by Department of Correction to return an employee to Recuperative Post from Light Duty.
	No

	Data Change – DTA
	SRG
	SrvcRtg-Good

Used to identify when an employee has received a good performance/service rating.
	No

	Data Change - DTA
	SSR
	SrvcRtg-Satisfactory/MeetsExpe

Used to identify when an employee has received a satisfactory or meets expectations performance/service rating.
	No

	Data Change – DTA
	STS
	Start Temp Srv Higher Class

Used to indicate the effective date that a Temporary Service in a Higher Class appointment began.
	No

	Data Change – DTA
	STU
	Start Temp Unclass Assign
Used to indicate the effective date that a temporary assignment to an unclassified position to cover the duties of an absent employee began.
	No

	Data Change -

DTA
	TBN
	Terminate Benefits
Used to stop benefits that have continued through benefits billing after the employee’s termination date.
Example : Terminated with Benefits – Continue to Receive Workers’ Compensation or Terminated with Benefits – Layoff Continue to Receive Workers’ Compensation. Code would be entered when Workers’ Compensation payments end to stop benefits billing.

Note: Not to be used to terminate benefits if an individual has been laid off, is entitled to benefits for a period of time after layoff, but who returns to work prior to the end of the benefits entitlement period. This code must also not be used for active employees.

	Yes

	Data Change - DTA
	UNS
	Update Union Seniority Date

Used whenever a manual adjustment must occur to an employee’s Seniority Date.
	No

	Data Change - DTA
	UFR
	SrvcRtg-Fair/NeedsImprovemnt

Used to identify when an employee has received a fair or needs improvement performance/service rating.
	No

	Data Change - DTA
	USR
	SrvcRtg-Unsatisfactory

Used to identify when an employee has received an unsatisfactory performance/service rating. Remember to advance the Next Annual Increment date if appropriate.
	No

	Data Change - DTA
	VGR
	SrvcRtg-VeryGood/Superior

Used to identify when an employee has received a very good or superior service rating.
	No

	Data Change - DTA
	WCL
	Workers’ Compensation – Light Duty

Used when an employee goes directly to light duty without going out on Workers’ Compensation.
	No

	Data Change - DTA
	WRP
	Workers’ Compensation, Recu-Post

Used by Department of Correction to place an employee on Recuperative Post
	No

	Data Change - DTA
	WTC
	Working Test Period Completed

Used to capture an employee’s successful completion of a working test period – both initial and promotional. Typically, the Employee Class field changes and the Probation Date is removed as a result.
	No

	Demotion - DEM
	DDS
	Disciplinary Demotion, Same PCN

Used to demote an employee within his/her existing position for disciplinary reasons.
	No

	Demotion - DEM
	DLL
	Demotion in Lieu of Lay-Off, Same PCN

Used to demote an employee within his/her existing position in lieu of a lay-off
	No

	Demotion - DEM
	DWF
	Demo Due to WTP Fail, Same PCN

Used to demote an employee within his/her existing position due to failure of a working test period.
	No

	Demotion - DEM
	VDM
	Voluntary Demotion, Same PCN

Used to demote an employee within his/her existing position as a result of the employee volunteering to be demoted.
	No

	Hire - HIR
	DUA
	Dual Employment

Used when adding an Additional Employment Instance for an employee who is already employed in another record.
	Yes

	Hire - HIR
	EMO
	Employ Overlap

Used to identify this hire as being one where the employee is overlapping a position with another employee. A typical example is when an employee is on Worker’s Compensation or a Leave of Absence and another employee is appointed to the same position on a durational basis.
	Yes

	Hire - HIR
	EMP
	Employ

Used to capture a typical hire where dual employment is not a factor.
	Yes

	Hire - HIR
	NOE
	NoEmploy-Payout / DataChg Only

To be used when hiring an employee for the sole reason of processing a payment or to enter a data change.
	No

	Hire - HIR
	REM
	Rehired Empl Frm Other System

Used to hire (rehire) a previous state employee who terminated prior to the implementation of Core-CT and is therefore not in the system.
	Yes

	Hire - HIR
	RET
	Rehired Retiree

Used to rehire an employee who is retired under the State’s 120-day Rehired Retiree regulations. Since a new employment Instance is typically used, this is a Hire vs. a Rehire.
IMPORTANT: The Employee Class and Job Code must also reflect the Rehired Retiree status.
	Yes

	Hire – HIR
	TAA
	Acting Appts - UNIVS only

Used to place an unclassified employee in an Acting Appointment.
To be used by UNIVS SetID only
	Yes

	Hire - HIR
	THC
	Temporary Service Higher Class

Used as a new employment instance in order to appoint an employee into Temporary Service in a Higher Classification. See Job Aid on TSHC for detailed instructions.
	Yes

	Job Reclassification - JRC
	RDJ
	ReaDifJcd,WTPFail, NoDmo, SmePCN

Used to reassign employee to a different Job Code, within his/her position, due to Working Test Period failure where a demotion is not involved. Typically, an approved position reclassification is warranted prior to this action.
	No

	Job Reclassification

- JRC
	RNS
	ReaOthrReason,NoSalChg,SmePCN

Used to reassign an employee within his/her position to a different Job Code in the same position for other reasons with no change in salary. Typically an approved position reclassification is warranted prior to this action.

Example: Financial Clerk (3847CL) Salary Grade 12, transfers to a Medical Records Technician I (5622CL) also Salary Grade 12 position.
	No

	Job Reclassification

- JRC
	RSP
	ReassgnOthReasSalPlanChgSmPCN
Used to reassign an employee within his/her position who is keeping the first four digits of the job code but the salary plan is changing.

Example: RehabThrpy Asst 2 is changing positions and changing from the HN (35 hrs a week) to XN (37.50 hrs a week) salary plan. The hourly rate stays the same but the hours scheduled per week are increasing.
	No

	Job Reclassification

- JRC
	RUC
	ReFrUnclToClsSvc,NSalChg,SmPCN

Used to reassign an employee within the existing position from Unclassified to Classified Service with no change in salary. Typically an approved position reclassification is warranted prior to this action.

	No

	Leave of Absence - LOA
	ADM
	Administrative Leave

Used to place an employee on an unpaid Administrative Leave of Absence. Typically, this leave is used when an employee is under investigation and told not to report to work.

	Yes

	Leave of Absence – LOA
	DNH*
	Matrnl/Bnding/NoFML/PosNotHeld
Used to place an employee on unpaid Maternity leave for purposes of bonding with child after she is certified to return to work (6-8 weeks) but before exhausting other rights, e.g. contractual rights. While on this leave the position is not held and FMLA regulations are not used.
	Yes

	Leave of Absence – LOA
	DOM
	General Letter No. 34

Used to place an employee on an unpaid leave who is a victim of family violence. Unpaid leave available to an employee under this policy is limited to twelve (12) days during any calendar year.

	Yes

	Leave of Absence – LOA
	DPR*
	Disability Pregnancy
Used to place an employee on an unpaid leave for a disability resulting from pregnancy in accordance with 46a-60(a)(7).

	Yes

	Leave of Absence - LOA
	DRP
	Pending Disability Retirement

Used to place an employee on an unpaid leave while a decision is being made regarding his/her application for Disability Retirement. This action allows health and life insurance to continue for a twelve-month period through benefits billing.
Important: At the end of the 12-month period, the agency must manually change the action / reason code to end Billing.
	Yes

	Leave of Absence – LOA
	DVB*
	Matrnl/Bnding/NoFML/PosHeld
Used to place an employee on unpaid Maternity leave for purposes of bonding with child after she is certified to return to work (6-8 weeks), but before exhausting other rights, e.g. contractual rights. While on this leave, the position is held and FMLA regulations are not used
	Yes

	Leave of Absence - LOA
	DWC
	WComp Pend Disability Retire

Used to place an employee on an unpaid leave while they are continuing to receiving Workers’ Compensation and a decision is being made regarding his/her application for Disability Retirement. This action allows health and life insurance to continue through benefits billing.

	Yes

	Leave of Absence - LOA
	ELA
	Higher Ed – Educational/Special Leave

To be used by UNIVS SetID only
	Yes

	Leave of Absence - LOA
	ELH
	EducationPositionHeld<30days

Used to place an employee on an unpaid Educational Leave of Absence for less than 30 calendar days and the employee’s position is held for the duration of the leave. Depending on the dates and/or length of the leave, benefits billing may be activated.

	Yes

	Leave of Absence - LOA
	ELN
	EducationPosNotHeld<30days

Used to place an employee on an unpaid Educational Leave of Absence for less than 30 calendar days and the employee’s position is not held for the duration of the leave. Depending on the dates and/or length of the leave, benefits billing may be activated.
	Yes

	Leave of Absence - LOA
	ENH
	EducationPosNotHeld>30days

Used to place an employee on an unpaid Educational Leave of Absence for 30 or more calendar days and the employee’s position is not held for the duration of the leave. This code causes the employee’s benefits to terminate and COBRA rights are offered.
	Yes

	Leave of Absence - LOA
	EPH
	EducationPositionHeld>30days

Used to place an employee on an unpaid Educational Leave of Absence for 30 or more calendar days and the employee’s position is held for the duration of the leave. This code causes the employee’s benefits to terminate and COBRA rights are offered.
	Yes

	Leave of Absence – LOA
	FAF*
	Federal Child Bonding
Used to place an employee on unpaid leave under Federal FMLA for the purpose of bonding with child upon birth, adoption or placement of a foster child.
	Yes

	Leave of Absence – LOA
	FIC*
	FederalCaregiver Illness Child
Used to place an employee on unpaid leave under Federal FMLA for the purpose of caring for an ill child.
	Yes

	Leave of Absence – LOA
	FIE
	Federal Illness Employee

Used to place an employee on unpaid leave under Federal FMLA due to the employee’s qualifying illness.
	Yes

	Leave of Absence – LOA
	FIP*
	FederalCaregiverIllness Parent
Used to place an employee on unpaid leave under Federal FMLA for the purpose of caring for an ill parent.
	Yes

	Leave of Absence – LOA
	FIS*
	FederalCaregiverIllness Spouse
Used to place an employee on unpaid leave under Federal FMLA for the purpose of caring for an ill spouse.
	Yes

	Leave of Absence – LOA
	FMB*
	Federal Maternity/Disability

Used to place an employee on unpaid Maternity leave under Federal FMLA during period of disability.
	Yes

	Leave of Absence - LOA
	FMC
	Federal Military Caregiver

Used to place an employee on unpaid leave under Federal FMLA for the purpose of caring for a covered service member.
	Yes

	Leave of Absence - LOA
	FME
	Federal Military Exigency

Used to place an employee on unpaid leave under Federal FMLA for any qualifying exigency.
	Yes

	Leave of Absence – LOA
	FSA*
	Federal/State Child Bonding
Used to place an employee on unpaid leave under Federal and State FMLA for the purpose of bonding with child upon birth, adoption or placement of a foster child.
	Yes

	Leave of Absence – LOA
	FSB*
	Federal/State MatrnityDisablty
Used to place an employee on unpaid maternity leave under Federal and State FMLA during period of disability.
	Yes

	Leave of Absence – LOA
	FSC*
	Federal/StateCrgvrIllnessChild
Used to place an employee on unpaid leave under Federal and State FMLA for the purpose of caring for an ill child.
	Yes

	Leave of Absence - LOA
	FSE
	Federal/State Employee Ill

Used to place an employee on unpaid leave under Federal and State FMLA due to the employee’s qualifying illness.
	Yes

	Leave of Absence - LOA
	FSM
	Federal/State Military Caregiver

Used to place an employee on unpaid leave under Federal and State FMLA for the purpose of caring for a covered service member.
	Yes

	Leave of Absence – LOA
	FSP*
	Federal/StateCrgvIllnessParent
Used to place an employee on unpaid leave under Federal and State FMLA for the purpose of caring for an ill parent.
	Yes

	Leave of Absence – LOA
	FSS*
	Federal/StateCrgvIllnessSpouse
Used to place an employee on unpaid leave under Federal and State FMLA for the purpose of caring for an ill spouse.
	Yes

	Leave of Absence – LOA
	FSX
	Federal/State Military Exigency

Used to place an employee on unpaid leave under combination Federal and State FML for any qualifying exigency.
	Yes

	Leave of Absence - LOA
	GHI
	Ill > 1 Yr No FMLA Pos Hld

Used for an employee illness that is not FMLA- qualifying and the position is held. This Action/Reason code is entered once the employee has been on unpaid leave for 1 year, at which point COBRA rights are offered.
	Yes

	Leave of Absence - LOA
	GIH
	Ill > 1 Yr Incl FMLA Pos Hld

Used for an employee illness that is FMLA qualifying and the position is held. This Action/Reason code is entered once the employee has been on unpaid leave for 1 year, at which point COBRA rights are offered.
	Yes

	Leave of Absence - LOA
	GIN
	Ill > 1 Yr Incl FMLA Pos N H

Used for an employee illness that is FMLA qualifying, but the position is not held. This Action/Reason code is entered once the employee has been on unpaid leave for 1 year, at which point COBRA rights are offered.
	Yes

	Leave of Absence - LOA
	GNI
	Ill > 1 Yr No FMLA Pos N H

Used for an employee illness that is not FMLA qualifying and the position is not held. This Action/Reason code is entered once the employee has been on unpaid leave for 1 year, at which point COBRA rights are offered.
	Yes

	Leave of Absence - LOA
	INH
	Ill < 1 Yr Incl FMLA Pos N H

Used for an employee illness that is FMLA- qualifying, but the position is not held. This Action/Reason code is entered at the onset of the unpaid leave and continues to be used for up to one year to allow for benefits billing enrollment. Once the employee has been on unpaid leave for 1 year, another appropriate code is used to allow for COBRA rights.
	Yes

	Leave of Absence - LOA
	IPH
	Ill < 1 Yr Incl FMLA Pos Hld

Used for an employee illness that is FMLA- qualifying and the position is held. This Action/Reason code is entered at the onset of the unpaid leave and continues to be used for up to one year to allow for benefits-billing enrollment. Once the employee has been on unpaid leave for 1 year, another appropriate code is used to allow for COBRA rights.
	Yes

	Leave of Absence - LOA
	LEG
	LEGMN Section 7.9

Used by Legislative Management only for the purpose of a voluntary unpaid leave.
	Yes

	Leave of Absence - LOA
	MIL
	Military Service

Used to place an employee on unpaid Military Leave of Absence. Health insurance continues through Benefits Billing.
	Yes

	Leave of Absence - LOA
	MLA
	Medical-Pnd Les Ardus Duti PH

Used to place an employee on an unpaid Medical Leave while another position requiring less arduous duties is sought.
	Yes

	Leave of Absence - LOA
	PHI
	Ill < 1 yr NO FMLA Pos Held

Used for an employee illness that is not FMLA qualifying and the position is held. This Action/Reason code is entered at the onset of the unpaid leave and continues to be used for up to one year to allow for benefits-billing enrollment. Once the employee has been on unpaid leave for 1 year, another appropriate code is used to allow for COBRA rights.
	Yes

	Leave of Absence - LOA
	PNH
	Personal Position Not Held

Used to place an employee on an unpaid Personal Leave of Absence and the employee’s position is not held for the duration of the leave. Important – depending on the length of this leave, the employee’s benefits terminate and COBRA rights are offered.
	Yes

	Leave of Absence - LOA
	PNI
	Ill < 1 yr No FMLA Pos Not Hld

Used for an employee illness that is not FMLA qualifying and the position is not held. This Action/Reason code is entered at the onset of the unpaid leave and continues to be used for up to one year to allow for benefits-billing enrollment. Once the employee has been on unpaid leave for 1 year, another appropriate code is used to allow for COBRA rights.
	Yes

	Leave of Absence - LOA
	PPB
	Personal Position Held Less than 30 Days

Used to place an employee on an unpaid Personal Leave of Absence for less than 30 calendar days and the employee’s position is held for the duration of the leave. Depending on the dates and/or length of the leave, benefits billing may be activated.
	Yes

	Leave of Absence - LOA
	PPH
	Personal Position Held 30 Days or Greater

Used to place an employee on an unpaid Personal Leave of Absence for 30 or more calendar days and the employee’s position is held for the duration of the leave. This code causes the employee’s benefits to terminate and COBRA rights are offered.
	Yes

	Leave of Absence - LOA
	RAD
	Reservists Active Duty

Used to place an employee, who is in the Military Reserves and is called to active duty, on an unpaid leave of absence. The employee’s position is held for the duration of the active-duty assignment.
	Yes

	Leave of Absence – LOA
	SAC*
	State Child Bonding
Used to place an employee on unpaid leave under State FML for the purpose of bonding with child upon birth, adoption or placement of a foster child.
	Yes

	Leave of Absence - LOA
	SHB
	Sabbatical Posn Hld With Ben

Used to place an employee on unpaid Sabbatical Leave. The employee’s position is held and Benefits Billing is activated for the duration of this leave.
	Yes

	Leave of Absence – LOA
	SIC*
	State Caregiver Illness Child
Used to place an employee on unpaid leave under State FML for the purpose of caring for an ill child.
	Yes

	Leave of Absence - LOA
	SIE
	State Illness Employee

Used to place an employee on unpaid leave under State FML due to the employee’s qualifying illness.
	Yes

	Leave of Absence – LOA
	SIP*
	State Caregiver Illness Parent
Used to place an employee on unpaid leave under State FML for the purpose of caring for an ill parent.
	Yes

	Leave of Absence – LOA
	SIS*
	State Caregiver Illness Spouse
Used to place an employee on unpaid leave under State FML for the purpose of caring for an ill spouse.
	Yes

	Leave of Absence - LOA
	SLE
	Summer Leave (Educ Inst. Only)

Used to place employees in educational institutions only on an unpaid leave during the summer months.
	Yes

	Leave of Absence - LOA
	SLH
	Special Leave, Position Held

Used to place an employee in his/her permanent position on an Unpaid leave as result of being temporarily appointed by the Governor (or some other authority figure) to another job.
	Yes

	Leave of Absence - LOA
	SMB
	State Maternity/Disability

Used to place an employee on unpaid maternity leave under State FML during period of disability.
	Yes

	Leave of Absence - LOA
	SMC
	State Military Caregiver

Used to place an employee on unpaid leave under State FML for the purpose of caring for a qualified family member under C.G.S. 5-248a.
	Yes

	Leave of Absence – LOA
	SME
	State Military Exigency

Used to place an employee on unpaid leave under State FML for any qualifying exigency.
	Yes

	Leave of Absence - LOA
	SNB
	Sabbatical Posn Not Hld W Ben

Used to place an employee on unpaid Sabbatical Leave. The employee’s position is not held and Benefits Billing is activated for the duration of this leave.
	Yes

	Leave of Absence - LOA
	SNH
	Sabbatical Posn Not Hld WOBen

Used to place an employee on unpaid Sabbatical Leave. The employee’s position is not held and Benefits do not continue for the duration of this leave.
	Yes

	Leave of Absence - LOA
	SPH
	Sabbatical Posn Hld WOBen

Used to place an employee on unpaid Sabbatical Leave. The employee’s position is held and Benefits do not continue for the duration of this leave.
	Yes

	Leave of Absence – LOA
	SSB*
	SEBACSupplmntl Bonding
Used to place an employee on an unpaid leave of absence for purposes of bonding after the birth or adoption of a child and after all other leaves are exhausted. Leave is authorized for up to 4 months per SEBAC 2017 agreement.
	No

	Leave of Absence – LOA
	SSC*
	SEBACSupplmntl Caregiver

Used to place an employee on an unpaid leave of absence to care for an immediate family member who is ill in accordance with the SEBAC 2017 agreement.
	No

	Leave of Absence – LOA
	SSM*
	SEBACSupplmntlMedical

Used to place an employee on an unpaid leave of absence for their own medical purposes after all other leaves are exhausted. Leave is authorized for up to 24 weeks per SEBAC 2017 agreement.

	No

	Leave of Absence - LOA
	SUL
	Suspension less than 30 days

Used to place an employee on unpaid suspension lasting less than 30 calendar days. Depending on the dates and/or length of the leave, benefits billing may be activated.
	Yes

	Leave of Absence - LOA
	SUS
	Suspension 30 days or greater

Used to place an employee on unpaid suspension lasting 30 calendar days or more. Employee benefits are terminated and they are offered COBRA for the duration of the leave.
	Yes

	Leave of Absence - LOA
	TAA
	Acting Appts - UNIVS only

Used to place an unclassified employee on a leave of absence in their permanent position due to an Acting Appointment in another position.
To be used by UNIVS SetID only
	Yes

	Leave of Absence - LOA
	THC
	Temporary Service Higher Class

Used to place an employee on an unpaid leave from a permanent job in order to assume another job for TSHC.
See TSHC Job Aid for detailed instructions.
	Yes

	Leave of Absence - LOA
	UAL
	Unauthorized Leave

Used to place an employee on an unpaid unauthorized leave.
	Yes

	Leave of Absence – LOA
	UBA
	Unpaid Leave Benefits Active

This is for use by Graduate Student or similarly situated employees who do not get paid during the summer but who maintain active benefits.
	No

	Leave of Absence - LOA
	UBL
	Union Business

Used to place an employee on an approved unpaid union business leave.
	Yes

	Leave of Absence – LOA
	UNB
	Used to place an employee on an approved unpaid leave for the first two weeks of EFMLEA time (who are not using accruals or using EPSLA concurrently) related to COVID-19.
	No

	Leave of Absence – LOA
	UVL
	Voluntary Unpaid-Higher Ed

Used to place an employee on a voluntary unpaid block leave. Benefits continue through benefits billing.
For use by Higher Education departments only
	No

	Leave of Absence - LOA
	WTS
	TSHC Waiting Period

Used to place a TSHC employee on an unpaid leave in the temporary job for the duration of the waiting period. Usually this period is for 30 calendar or work days, depending on bargaining unit. See Job Aid on TSHC for detailed instructions.
	No

	Paid Leave of Absence - PLA
	ADM
	Administrative Leave

Used to place an employee on a paid Administrative Leave of Absence. Typically, this leave is used when an employee is under investigation and told not to report to work, but during the investigation, continues to receive pay.
	No

	Paid Leave of Absence - PLA
	ADS
	Advanced Sick/Donated Time

Used to place an employee on paid Sick Leave either when advanced sick time is approved or when time has been donated by fellow bargaining unit employees.
	No

	Paid Leave of Absence – PLA
	ALD
	Arbitration/Legal Decision

Used to place an employee on a paid leave as a result of arbitration or other legal decision.
	No

	Paid Leave of Absence – PLA
	CVP
	Civil Preparedness 28-6(b)(1)
Used to place an employee on a paid leave in accordance with C.G.S. 28-6(b)(1) while engaged in officially authorized civil preparedness duties.
	No

	Paid Leave of Absence – PLA
	DPR*
	Disability Pregnancy
Used to place an employee on a paid leave for a disability resulting from pregnancy in accordance with 46a-60(a)(7). Employees use appropriate accruals during this leave.
	No

	Paid Leave of Absence - PLA
	DRP
	Pending Disability Retirement

Used to place an employee on a paid leave while a decision is being made regarding his/her application for Disability Retirement. Employees utilize their accruals during this leave.
	Yes

	Paid Leave of Absence - PLA
	DVB*
	Maternal Bonding/No FML
Used to place an employee on paid Maternity leave after she is certified to return to work (6-8 weeks), but before exhausting her vacation accruals and other rights, e.g. contractual rights. While on this leave, the position is held and FMLA regulations are not used.
	No

	Paid Leave of Absence - PLA
	DWC
	WComp Pend Disability Retire

Used to place an employee on a paid leave while they are continuing to receiving Workers’ Compensation and a decision is being made regarding his/her application for Disability Retirement.
	No

	Paid Leave of Absence - PLA
	EPH
	Education Position Held

Used to place an employee wishing to further his/her education on an approved paid Educational Leave. The employee’s position is held during this leave. Typically, employee utilizes appropriate leave accruals while continuing his/her studies, but depending on bargaining unit, this may not be necessary.
	No

	Paid Leave of Absence - PLA
	FAF*
	Federal Child Bonding
Used to place an employee on paid leave under Federal FMLA for the purpose of bonding with child upon birth, adoption, or placement of a foster child. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FFC
	Federal FMLA/WC EmplWith Pay

Used when an employee is out on approved Workers’ Compensation leave with pay and the time out is also applicable to the FMLA regulations.
	No

	Paid Leave of Absence - PLA
	FFW
	Federal FMLA/WC EmplWithoutPay

Used when an employee is out on approved Workers’ Compensation leave without pay and the time out is also applicable to the FMLA regulations.
	Yes

	Paid Leave of Absence - PLA
	FIC*
	FederalCaregiver Illness Child
Used to place an employee on paid leave under Federal FMLA for the purpose of caring for an ill child. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FIE
	Federal Illness Employee

Used to place an employee on paid leave under Federal FMLA due to the employee’s qualifying illness. Employees utilize appropriate leave accruals during this leave.

	No

	Paid Leave of Absence - PLA
	FIP*
	FederalCaregiverIllness Parent
Used to place an employee on paid leave under Federal FMLA for the purpose of caring for an ill parent. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FIS*
	FederalCaregiverIllness Spouse
Used to place an employee on paid leave under Federal FMLA for the purpose of caring for an ill spouse. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FIT*
	FederalIntermittent/ReduceSchd
Used to place an employee on paid intermittent or reduced schedule leave under Federal FMLA for a qualifying reason. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FMB*
	Federal Maternity/Disability
Used to place an employee on paid Maternity leave under Federal FMLA during period of disability. Employees use appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FMC
	Federal Military Caregiver

Used to place an employee on paid leave under Federal FMLA for the purpose of caring for a covered service member.
	No

	Paid Leave of Absence - PLA
	FME
	Federal Military Exigency

Used to place an employee on paid leave under Federal FMLA for any qualifying exigency.
	No

	Paid Leave of Absence - PLA
	FSA*
	Federal/State Child Bonding
Used to place an employee on paid leave under combination Federal and State FMLA for the purpose of bonding with child upon birth, adoption, or placement of a foster child. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FSB*
	Federal/State MatrnityDisablty
Used to place an employee on paid Maternity leave under combination Federal and State FMLA during period of disability. Employees use appropriate leave accruals during this leave.
	No.

	Paid Leave of Absence - PLA
	FSC*
	Federal/StateCrgvrIllnessChild
Used to place an employee on paid leave under combination Federal and State FMLA for the purpose of caring for an ill child. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FSE
	Federal/State Employee Ill

Used to place an employee on paid leave under combination Federal and State FMLA due to an employee’s qualifying illness. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FSM
	Federal/State Military Caregiver

Used to place an employee on paid leave under Federal and State FMLA for the purpose of caring for a covered service member.
	No

	Paid Leave of Absence – PLA
	FSN*
	Federal/State WCEmplWithoutPay
Used when an employee is out on approved Workers’ Compensation leave without pay and the time out is also applicable under a combination of Federal and State FML.
	Yes

	Paid Leave of Absence - PLA
	FSP*
	Federal/StateCrgvIllnessParent
Used to place an employee on paid leave under Federal and State FMLA for the purpose of caring for an ill parent. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FSS*
	Federal/StateCrgvIllnessSpouse
Used to place an employee on paid leave under combination Federal and State FMLA for the purpose of caring for an ill spouse. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence – PLA
	FST*
	Fed/StIntermittent/ReduceSchd
Used to place an employee on paid intermittent or reduced schedule leave under combination Federal and State FMLA for a qualifying reason. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	FSW*
	Federal/State WC EmplWithPay
Used when an employee is out on approved Workers’ Compensation leave with pay and the time out is also applicable under a combination of Federal and State FML.
	No

	Paid Leave of Absence – PLA
	FSX
	Federal/State Military Exigency

Used to place an employee on paid leave under combination Federal and State FML for any qualifying exigency.
	No

	Paid Leave of Absence - PLA
	GDT
	PA08-4 Guide Dog Training

Used to place an employee on paid Sick Leave up to 15 days to take guide dog or assistance dog training.
	No

	Paid Leave of Absence - PLA
	IPH
	Illness, Position Held

Used for an employee illness that is not FMLA-qualifying, but the position is held. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	MIL
	Military Service

Used to place an employee on a paid leave for qualifying military service. (This is not to be confused with the Differential payments received when employees are called to duty; see Code MLD).

	No

	Paid Leave of Absence - PLA
	MLD
	Military Leave Pay Difference

Used to place an employee on a paid leave for qualifying military service. This code is used when the employee is paid the difference between what is normally received for his/her regular salary and what is received by the military. (see OSC Memorandum 2005-32 for more information)
	No

	Paid Leave of Absence - PLA
	OBD*
	Organ/BoneMarrowDonation

Used to place an employee on a paid leave of absence for purposes of organ or bone marrow donation. Leave is authorized for up to 15 days for organ donation and for up to 7 days for bone marrow donation.
	No

	Paid Leave of Absence - PLA
	OLH
	Olympics Held

Used to place an employee on a paid leave for the purpose of participating in the Olympics.
	No

	Paid Leave of Absence - PLA
	PCB*
	Parental Leave

Used to place a parent on parental leave as authorized by collective bargaining agreement for purposes of bonding upon birth, adoption or taking custody of a child. Employees use appropriate accruals during this leave.
	No

	Paid Leave of Absence - PLA
	PDF
	Professionl Dev CCC – FullPay

Used to place an employee on an approved, fully Paid Leave for the purpose of Professional Development.

To be used by Connecticut Community Colleges only

	No

	Paid Leave of Absence - PLA
	PDP
	Professionl Dev CCC – PartPay

Used to place an employee on an approved, partially Paid Leave for the purpose of Professional Development.

To be used by Connecticut Community Colleges only

	No

	Paid Leave of Absence – PLA
	PVL
	VoluntaryPartial Pay-HigherEd

Used for an employee who voluntarily reduces their schedule and therefore only partially paid.

To be used by Higher Education departments only
	No

	Paid Leave of Absence - PLA
	RAD
	Reservists Active Duty

Used to place an employee in the Military Reserves on a Paid Leave for the purpose of being called to active duty.
	No

	Paid Leave of Absence - PLA
	SAC*
	State Child Bonding
Used to place an employee on paid leave under State FML for the purpose of bonding with child upon birth, adoption or placement of a foster child. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	SBF
	Sabbatical – Full Pay

Used to place an employee on an approved fully paid Sabbatical Leave.
	No

	Paid Leave of Absence - PLA
	SBP
	Sabbatical – Partial Pay

Used to place an employee on an approved partially paid Sabbatical Leave.
	No

	Paid Leave of Absence - PLA
	SBU
	Sick Bank/Extended Sick Leave

Used to place an employee on paid leave while drawing from an approved sick leave bank.
	No

	Paid Leave of Absence - PLA
	SFM*
	Sick Family No FMLA>5Days

Used to place an employee on a contractually authorized paid leave that is not FMLA qualifying, for sick family purposes, greater than 5 days. Employees use sick leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	SMC
	State Military Caregiver

Used to place an employee on paid leave under State FML for the purpose of caring for a qualified family member under C.G.S. 5-248a .
	No

	Paid Leave of Absence - PLA
	SIC*
	State Caregiver Illness Child
Used to place an employee on paid leave under State FML for the purpose of caring for an ill child. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	SIE
	State Illness Employee

Used to place an employee on paid leave under State FML due to the employee’s qualifying illness. Employees utilize appropriate leave accruals during this leave.

	No

	Paid Leave of Absence - PLA
	SIP*
	State Caregiver Illness Parent
Used to place an employee on paid leave under State FML for the purpose of caring for an ill parent. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	SIS*
	State Caregiver Illness Spouse
Used to place an employee on paid leave under State FML for the purpose of caring for an ill spouse. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	SIT*
	StateIntermittent/ReduceSchd
Used to place an employee on paid intermittent or reduced schedule State FML for a qualifying reason. Employees utilize appropriate leave accruals during this leave.
	No

	Paid Leave of Absence - PLA
	SMB*
	State Maternity/Disability
Used to place an employee on paid maternity leave under State FML during period of disability. Employees utilize appropriate leave accruals during this leave.
	Yes

	Paid Leave of Absence – PLA
	SME
	State Military Exigency

Used to place an employee on paid leave under State FML for any qualifying exigency.
	No

	Paid Leave of Absence – PLA
	SNW*
	State FMLA/WC EmplWithoutPay

Used when an employee is out on approved Workers’ Compensation leave without pay and the time out is also applicable to State FML.
	Yes

	Paid Leave of Absence – PLA
	SPW*
	State FMLA/WC EmplWith Pay
Used when an employee is out on approved Workers’ Compensation leave with pay and the time out is also applicable to State FML.
	No

	Paid Leave of Absence – PLA
	SSB*
	SEBACSupplmntl Bonding

Used to place an employee on a leave of absence for purposes of bonding after the birth or adoption of a child and after all other leaves are exhausted. Leave is authorized for up to 4 months per SEBAC 2017 agreement. Employees use appropriate accruals during this leave.
	No

	Paid Leave of Absence – PLA
	SSC*
	SEBACSupplmntl Caregiver

Used to place an employee on a paid leave of absence to care for an immediate family member who is ill in accordance with the SEBAC 2017 agreement. Employees use appropriate accruals during this leave.
	No

	Paid Leave of Absence – PLA
	SSM*
	SEBACSupplmntlMedical

Used to place an employee on a paid leave of absence for their own medical purposes after all other leaves are exhausted. Leave is authorized for up to 24 weeks per SEBAC 2017 agreement. Employees use appropriate accruals during this leave.
	No

	Paid Leave of Absence - PLA
	UBB
	Union Business, With Benefits

Used to place an employee on an approved paid union business leave; benefits continue as normal.
	No

	Paid Leave of Absence - PLA
	UDP
	UCHC Disability Pay

Used to place an employee on an approved paid Leave of Absence attributable to the UCONN Health Center’s Disability Insurance regulations.

To be used by UCHC only
	No

	Paid Leave of Absence - PLA
	VFD
	5-249 Volunteer Fire/Disaster

Used to place an employee on a Paid Leave up to 15 working days for the purpose of participating in volunteer fire or ambulance duty or in specialized disaster relief services in accordance with CGS 5-249.
	No

	Paid Leave of Absence - PLA
	WCH
	Workers’ Compensation W/Out Pay, Position Held

Used in order to place an employee on Workers’ Compensation with his/her position held. This code is used when the employee is not supplementing Workers’ Compensation payments with leave accruals. The employee continues benefits through the billing module.
	Yes

	Paid Leave of Absence - PLA
	WCN
	Workers’ Compensation W/Out Pay, Posn Not Held

Used in order to place an employee on Workers’ Compensation with his/her position not held. This code is used when the employee is not supplementing Workers’ Compensation payments with leave accruals. The employee continues benefits through the billing module.
	Yes

	Paid Leave of Absence - PLA
	WCP
	Workers’ Compensation with Pay

Used in order to place an employee on Workers’ Compensation with his/her position held. This code is used when the employee is supplementing with their accrued leaves or the employee is on salary continuation due to their bargaining agreement.
	No

	Paid Leave of Absence - PLA
	WLN
	Workers’ Compensation Less than 7 days without pay

Used in order to place an employee on Workers’ Compensation lasting less than seven days. This code is used when the employee is not supplementing Workers’ Compensation payments with leave accruals.
	No

	Paid Leave of Absence - PLA
	WLP
	Workers’ Compensation Less than 7 days with pay

Used in order to place an employee on Workers’ Compensation lasting less than seven days. This code is used when the employee is supplementing Workers’ Compensation payments with leave accruals.

	No

	Pay Rate Change - PAY
	ADJ
	Adjustment

Used to adjust an employee’s compensation for a variety of reasons. This code should always be used when correcting any data which results in a change in compensation.
	Maybe

	Pay Rate Change - PAY
	BOT
	Board Of Trustees

Used when a Pay Rate Change has been authorized by a Board of Trustees.

To be used by Higher Education only
	Maybe

	Pay Rate Change – PAY
	BTA
	Begin TSI

Pay rate change due to beginning Temporary Service in a Higher Class. For use by UConn only.
	Maybe

	Pay Rate Change - PAY
	CCC
	UNIVS Only – Unclassf Promotions

Used in order to process a promotion for an unclassified employee in the University System (CCC, CSU, UCONN, UCHC).

To be used in the UNIVS SetID only
	Maybe

	Pay Rate Change - PAY
	COL
	Individul Coll Barg Incr/Decr

Used in order to process a Collective Bargaining Increase or Decrease for a non-managerial employee who was not part of the Mass Increase generation.
	Maybe

	Pay Rate Change - PAY
	CRS
	Course Change

Used when a Special Payroll/teaching employee receives a pay rate change due to a course change. For use by UConn only.
	No

	Pay Rate Change - PAY
	ETA
	End TSI

Pay rate change due to ending Temporary Service in a Higher Class. For use by UConn only.
	Maybe

	Pay Rate Change - PAY
	FTE
	FTE Change

Pay rate change due to a change in FTE. For use by UConn only.
	Maybe

	Pay Rate Change - PAY
	IAN
	Individual Annual Increment

Used in order to process an Annual Increment for a non-managerial employee who was not part of the Mass Increase generation.
	Maybe

	Pay Rate Change - PAY
	IMA
	Individual Mngerial Ann Increase

Used in order to process an Annual Increase for a managerial employee.
	Maybe

	Pay Rate Change - PAY
	IMC
	Individual Mngerial COLA Increase

Used in order to process a Cost of Living Adjustment for a managerial employee.
	Maybe

	Pay Rate Change - PAY
	LVL
	Graduate Level Change

For use when performing a graduate level change. For use by UConn only.
	No

	Pay Rate Change - PAY
	MAI
	Mass Salary Increase – AI

To be system-generated only

Used for the mass-generation of Annual Increments.
	Maybe

	Pay Rate Change - PAY
	MCO
	Mass Salary Increase – COLA

To be system-generated only

Used for the mass-generation of Cost-of-Living Adjustments.
	Maybe

	Pay Rate Change - PAY
	MRT
	UNIVS Only – Merit Increase

Used in order to process an increase in compensation for Merit in the University System.

To be used in the UNIVS SetID only
	Maybe

	Pay Rate Change - PAY
	NSC
	Non-Scheduled Salary Change

Pay rate change due to a non-scheduled salary change. For use by UConn only.
	No

	Pay Rate Change - PAY
	OJE
	OJE Adjustment

Used in order to process a pay adjustment due to an approved Objective Job Evaluation.
	Maybe

	Pay Rate Change - PAY
	RET
	Retention

Used in order to process a pay adjustment for retention purposes. For use by UConn only.
	No

	Pay Rate Change –

PAY
	RVS
	Rowland v. SEBAC Pay Adjustmt

Used to adjust an employee’s compensation as a result of the Rowland v. SEBAC settlement agreement.

To be used by Core-CT processors only!
	No

	Pay Rate Change - PAY
	SCA
	Scope Adjustment

Used in order to process a pay adjustment due to an approved State Coalition of Pay Equity Agreement.
	Maybe

	Pay Rate Change - PAY
	SPC
	Salary Plan Change

Used in order to change compensation as a result of a change to the salary administration plan or salary group.
	Maybe

	Pay Rate Change - PAY
	SRC
	Student Rate Change

Pay rate change due to a student employee rate change. For use by UConn only.
	No

	Pay Rate Change - PAY
	STP
	Stipend Change

Pay rate change due to a Special Payroll stipend change. For use by UConn only.
	No

	Pay Rate Change - PAY
	WSA
	Work Study Award Change

Pay rate change due to work study award change. For use by UConn only.
	No

	Position Change - POS
	EST
	Established

Used to establish a position. (First row in the process must be the reason code of NEW.)
	No

	Position Change - POS
	FYL
	Fiscal Year Position Load

Normally inserted centrally but may be entered by agencies.
	No

	Position Change – POS
	HLD
	Hold Position – TSHC

Used to hold the permanent position while an employee serves in a Temporary Service in a Higher Class appointment.
	No

	Position Change - POS
	INA
	Position Inactivated

Used to inactivate a position. (Remember to change the Status field from Active to Inactive.)
	No

	Position Change - POS
	MRU
	Mass Refill Indicator Update

Used by Central Core to insert a position row to change the status of the Refill Indicator.
To be system-generated only
	No

	Position Change - POS
	NEW
	New Position

Used to establish a position. (If position is going through workflow, first row will be the reason code of NEW and all other workflow rows will be EST.)
	No

	Position Change - POS
	PGC
	Position General Change

Used to capture data changes in position data.
	No

	Position Change - POS
	PRC
	Position Reclassification

Used to reclassify a position’s jobcode.
	No

	Position Change - POS
	PRF
	Individual Position Refill

Used to request a refill status change of a position.

	No

	Position Change - POS
	RCP
	Red Circled Position

Used to identify when a position is Red Circled.
	No

	Position Change - POS
	REA
	Position Reactivated

Used to reactivate a position that has been inactivated. (Remember to change the Status field from Inactive to Active.)
	No

	Position Change - POS
	REO
	Reorganization or Restructure

Used when an agency is under reorganization or restructure.
	No

	Position Change - POS
	RRC
	Remove Red Circle

Used to remove the Red Circle status of a position.
	No

	Position Change - POS
	TRN
	Transfer To A New Agncy/Dep

Used to transfer a position to a new agency (example: A position is transferring from Department of Correction to Department of Children and Families). Remember to also change the combination code to the new agency.
	No

	Position Change - POS
	TRS
	Transfr Within Same Agncy/Dept

Used to transfer a position within the same agency (example: A position is transferring from Department of Correction – Osborn to Department of Correction – Enfield). Remember to review the combination code for a possible change.
	No

	Promotion - PRO
	RCL
	Promotion By Reclassification

Used in order to implement an approved promotion for an employee to another job code. Important – an approved position reclassification to the new class MUST be in place in Position Data prior to implementing the Job Data transaction.
	No

	Promotion - PRO
	PTC
	Promotion to Target/Position

Used when implementing Item 535-Q. Used in order to appoint an employee to a target classification. Typically, the position is already at the target level and the employee occupies it at a lower level (i.e., CCT, PPT, or Social Worker Trainee). Pay special attention to the correct Certification Number to use.

	No

	Rehire - REH
	CSE
	Cancel Separation

Used when an employee has been inadvertently terminated. This Rehire row is entered with a new effective sequence the same date as the termination.
	Yes

	Rehire - REH
	DUA
	Dual Employment

Used when rehiring an employee if the employee is currently employed in another record.
	

	Rehire - REH
	NOE
	No Employ–Payout/DataChg Only

Used after an employee has been terminated and a payment or data change needs to be made. This code reactivates the employee so that payroll can be processed but employee does not continue to work.
	No

	Rehire - REH
	REH
	Rehire

Used to Rehire an employee into a record they were previously terminated from.
	Yes

	Rehire - REH
	RET
	Rehired Retiree

Used when a retired employee is rehired under the State’s 120-day provision. Whenever this Action Reason is used, the status of 1373VR Job Code Tmp/Wrk Ret MUST be reflected in the Employee Class and in the Job Code (1373VR) field.
	No

	Rehire - REH
	RLO
	Rehire from layoff list

Used when an employee who has been laid off from an agency is rehired through the Reemployment/SEBAC process.
	Yes

	Rehire - REH
	ROL
	Rehire, Overlap

Used when a previously-employed employee is rehired into a position which is already occupied by another employee who is currently on a leave of absence or will be terminating.
	Yes

	Rehire – REH
	TAA
	Acting Appts - UNIVS only

Used to place an unclassified employee in an Acting Appointment when the record is already in existence. If a new employment instance needs to be established, the Action must reflect a HIRE.

To be used by UNIVS SetID only
	Yes

	Rehire - REH
	THC
	Temporary Service in a Higher Class

Used to place an employee on a TSHC appointment when the record is already in existence. If a new employment instance needs to be established, the Action must reflect a HIRE.

See Job Aid on TSHC for detailed instructions.
	Yes

	Return from Leave - RFL
	CNL
	Cancel Leave

Used when an employee has been placed on a Leave of Absence – either Paid or Unpaid – in error. This code will cancel out the Leave action and is entered with the same effective date as the Leave row, up one effective sequence.
	Yes

	Return from Leave - RFL
	RLV
	Return From Unpd Leave Or Susp

Used to Return an employee from an Unpaid Leave of Absence or Suspension which is not due to the appointment to TSHC in an additional record.

If the employee is out on Workers’ Compensation use reason code RWL or RWR.
	Yes

	Return from Leave - RFL
	RPL
	Return From Paid Leave Or Susp

Used to Return an employee from a Paid Leave of Absence.

If the employee is out on Workers’ Compensation use reason code RWL or RWR.
	No

	Return from Leave - RFL
	RTA
	Return from Acting Appt

Used to return an unclassified employee back to active status in his/her permanent job after having served an Acting Appointment in an additional record.

To be used by UNIVS SetID only

	Yes

	Return from Leave – RFL
	RTS
	Return from TSHC

Used to return an employee back to active status in his/her permanent job after having served TSHC in an additional record.
	Yes

	Return from Leave – RFL
	RTW
	Return from TSHC Wait Period

Used to return an employee from their TSHC Waiting Period and to make that employee active in their TSHC assignment.

	Yes

	Return from Leave – RFL
	RWL
	Return From W/Comp, Light Duty

Used to Return an employee to Light Duty from a Paid Leave of Absence due to Workers’ Compensation With or Without Pay. The employee’s physician must authorize the light duty status, otherwise, the employee is returned to regular duty. (Note: If the employee is out on WC Without Pay, the action code of Paid Leave is still used. The reason designation of “Without Pay” will enroll the employee into billing. However, upon returning the employee to active duty, do not use the general return code of RPL, as this will not cause the employee to be dis-enrolled from billing.)
	Yes

	Return from Leave – RFL
	RWP
	Return From W/Comp, RecoupPost

Used by Department of Correction to Return an employee to Recuperative Post from a Paid Leave of Absence due to Workers’ Compensation With or Without Pay. (Note: If the employee is out on WC Without Pay, the action code of Paid Leave is still used. The reason designation of “Without Pay” will enroll the employee into billing. However, upon returning the employee to active duty, do not use the general return code of RPL, as this will not cause the employee to be dis-enrolled from billing.)
	

	Return from Leave – RFL
	RWR
	Return From W/Comp, Reg Duty

Used to Return an employee to Regular Duty from a Paid Leave of Absence due to Workers’ Compensation With or Without Pay. (Note: If the employee is out on WC Without Pay, the action code of Paid Leave is still used. The reason designation of “Without Pay” will enroll the employee into billing. However, upon returning the employee to active duty, do not use the general return code of RPL, as this will not cause the employee to be dis-enrolled from billing.)
	Yes

	Termination – TER
	APE
	Non-perm Appt Ended

Used to terminate an employee whose Non-Permanent appointment has ended.
	Yes

	Termination – TER
	CEM
	Cancel Employment

Used when an employee has been hired or rehired into Core and then it is determined that the employee will not be working. This action cancels the employment. In order to use this code, be sure that the employee has not been paid for the period of initial appointment. The termination row is entered with the same effective date as the Hire/Rehire, up one effective sequence.
	Yes

	Termination – TER
	DEA
	Death

Used to terminate an employee who has passed away while still employed. The termination should be effective the day after death. Be sure that all final payouts have occurred prior to processing this termination row.

	Yes

	Termination – TER
	DRN
	Dis Retirement Non Service

Used to terminate an employee who has been approved for a Disability Retirement that is NOT service-connected.
	Yes

	Termination – TER
	DRS
	Disability Retirement Service

Used to terminate an employee who has been approved for a Disability Retirement that IS service-connected.
	Yes

	Termination – TER
	DSC
	Discharge

Used when an employee has been discharged by the agency for disciplinary reasons.
	Yes

	Termination – TER
	FWT
	Fail WTP, Return Layoff/Reempl

Used to terminate an employee who has been hired from the Layoff/Reemployment list. The termination is due to his/her failure of a working test period and upon the termination, the employee is returned to the Reemployment/SEBAC List.
	Yes

	Termination – TER
	GFL
	Term Grad Fellow

Used to terminate a Graduate Fellow. For use by UConn only.
	Yes

	Termination – TER
	GTS
	Term Gratis

Used to terminate a Gratis employee. For use by UConn only.
	Yes

	Termination – TER
	HWB
	Hazardous Duty Retirement

Used to terminate an employee under the Hazardous Duty Retirement regulations.
	Yes

	Termination – TER
	IEI
	Invalid Employee ID

Used when it has been discovered that an employee holds a second employee ID in the state. This action is used in conjunction with the Core Support unit’s action of zeroing out the employee’s Social Security number.
	Yes

	Termination – TER
	LAY
	Layoff Due To Lack Of Work

Used in order to terminate an employee as a result of a layoff due to a lack of work. No extension of health benefits results from this code, i.e. the employee is placed on COBRA beginning the month following the termination date.
	Yes

	Termination – TER
	LEX
	Leave Expired, Not Extended

Used in order to terminate an employee who has been on a leave of absence which has expired and the agency has decided not to extend the leave.
	Yes

	Termination – TER
	LOJ
	Layoff Judicial

Used in order to terminate an employee as a result of a layoff. No extension of health benefits results from this code, i.e. the employee is placed on COBRA beginning the month following the termination date.

To be used by JUDCL SetID only
	Yes

	Termination – TER
	LVE
	Failure to Return from Leave

Used in order to terminate an employee who has been on a leave of absence and has failed to return from that leave.
	Yes

	Termination – TER
	NDT
	Non Disciplinary Termination

Used to terminate an employee, but the reason for termination is not for disciplinary purposes.
	Yes

	Termination – TER
	NOE
	No Employment – Payout Only

Used to terminate an employee after processing a salary payout or a data change. See Retroactive Payments to Terminated Employees.
	Maybe

	Termination – TER
	NPL
	Non-perm Layoff
Used to terminate a non-permanent employee who may be eligible for Reemployment/SEBAC rights.
	Yes

	Termination – TER
	NRC
	Non Renewal Of Contract

Used to terminate a contractual employee when the agency has decided not to renew the contract.
	Yes

	Termination – TER
	ORB
	Other Retirement

Used to terminate an employee for the purpose of a Retirement that is not listed within any other code. Typical example of this type of retirement is one where the employee has been laid off and is given the option to retire in lieu of the layoff.
	Yes

	Termination – TER
	ORD
	Offered Renewal and Declined

Used when terminating an employee because they declined a renewal of contract. For use by UConn only.
	Yes

	Termination – TER
	PDR
	Term Pending Disability Retire

Used to terminate an employee who has applied for Disability Retirement. Usually, when an application is made for Disability Retirement, the employee goes on a Paid or Unpaid Leave of Absence while the decision is pending. In this case of a termination, no employment relationship exists with the agency.
	Yes

	Termination – TER
	RGS
	Resigned In Good Standing

Used to terminate an employee who has resigned and is in good standing with the agency.
	Yes

	Termination – TER
	RNG
	Resignation Not Good Standing

Used to terminate an employee who has resigned and is NOT in good standing with the agency.
	Yes

	Termination – TER
	SRR
	Service Retirement

Used to terminate an employee who has opted for a retirement based on the required years of service.

	Yes

	Termination - TER
	TAE
	Acting Appts-UNIVS only Ended

Used when an unclassified employee has been appointed to an Acting Appointment and the appointment has ended.

To be used by UNIVS SetID only
	Yes

	Termination – TER
	TEJ
	Term Expired Judicial

Used to terminate an employee whose appointment term has ended.

To be used by JUDCL SetID only
	Yes

	Termination – TER
	TRJ
	Termination Judicial

Used to terminate an employee for general reasons.

To be used by JUDCL SetID only
	Yes

	Termination - TER
	TSE
	Temp Serv Hgher Class Ended

Used when an employee has been appointed to Temporary Service in a Higher Classification and the appointment has ended. This action terminates the Temporary appointment. (See TSHC Job Aid)

	Yes

	Termination - TER
	UAD
	Unclassified Appt Discontinued

Used to terminate an Unclassified employee whose appointment has been discontinued.
	Yes

	Termination - TER
	UWT
	Terminated Unsat WTP

Used to terminate an employee due to receiving an Unsatisfactory rating for the Working Test Period.
	Yes

	Termination - TER
	VRE
	Voluntary Retirement

Used to terminate an employee who has opted for a voluntary retirement (with less than the required years of service).

	Yes

	Terminated with Benefits - TWB
	DRN
	Dis Retirement Non Service

Used to terminate an employee who has been approved for a Non Service Disability Retirement with a retroactive effective date. This allows for benefits billing during the period between application submission and approval.

	Yes

	Terminated with Benefits - TWB
	DRS
	Disability Retirement Service

Used to terminate an employee who has been approved for a Service Connected Disability Retirement with a retroactive effective date. This allows for benefits billing during the period between application submission and approval.

	Yes

	Terminated with Benefits - TWB
	LAU
	Layoff UCHC

Used for qualified UCONN Health Center employees ONLY who have been Laid off due to a lack of work. This option allows the given right of 6 months of health insurance benefits for these employees.

To be used by UCHC only
	Yes

	Terminated with Benefits - TWB
	LAY
	Layoff Due To Lack Of Work

Used in order to terminate an employee as a result of a layoff due to a lack of work. This option allows the extension of health benefits for up to four calendar months (which includes the month of layoff).
	Yes

	Terminated with Benefits – TWB
	LWC
	Layoff Cont to Receive WComp

Used in order to terminate an employee as a result of a layoff due to lack of work. This option allows for continuation of health benefits in accordance with CGS 31-284b
	Yes

	Terminated with Benefits – TWB
	LOJ
	Layoff Judicial

Used in order to terminate an employee as a result of a layoff. This option allows the extension of health benefits for up to four calendar months (which includes the month of layoff).

To be used by JUDCL SetID only!
	Yes

	Terminated with Benefits - TWB
	TWC
	Term Continue To Recve Wcomp

Used to terminate an employee, but continues to receive worker’s compensation, and as a result continues his/her benefits, including Group Life Insurance, at the agency level through Benefits Billing.
	Yes

	Transfer - XFR
	DBG
	Different Branch of Government

Used to transfer an employee into a different branch of government. This may or may not involve a change in salary.
	Maybe

	Transfer - XFR
	DDD
	Disciplinary Demotion, Diff PCN

Used to transfer an employee to a lower-level position for disciplinary reasons.
	Maybe

	Transfer – XFR
	DEP
	Department Change

Used when a UConn employee is changing departments. For use by UConn only.
	Maybe

	Transfer - XFR
	DLL
	Demotion in Lieu Of Layoff

Used to transfer an employee to a lower-level position in lieu of being laid off.
	Maybe

	Transfer - XFR
	DOL
	Demotion, Overlap

Used to demote an employee into an already occupied position.
	Maybe

	Transfer - XFR
	DWF
	Demo Due to WTP Fail, Diff PCN

Used to transfer an employee to a different lower-level position due to his/her failure of a working test period.
	Maybe

	Transfer - XFR
	OVL
	Overlap

Used to transfer an employee to a different position which is already occupied by another employee.
	Maybe

	Transfer – XFR
	PLL
	Promotion in Lieu of Layoff

Used to transfer an employee to a higher level position in lieu of being laid off.
	Maybe

	Transfer - XFR
	POL
	Promotion, Overlap

Used to promote an employee into an already occupied position.
	Maybe

	Transfer - XFR
	PRM
	Promotion To Vacancy

Used to promote an employee into a vacant position.
	Maybe

	Transfer - XFR
	RDP
	ReassgnOthReasSalPlChgDiff PCN

Used to reassign an employee to a different position number who is keeping the first four digits of the job code but the salary plan is changing.

Example: RehabThrpy Asst 2 is changing positions and changing from the HN (35 hrs a week) to XN (37.50 hrs a week) salary plan. The hourly rate stays the same but the hours scheduled per week are increasing.
	Maybe

	Transfer - XFR
	RFJ
	ReaDifJcd,WTPFail,NoDmo,DifPCN

Used to reassign an employee to a different position with a different job code due to the failure of a working test period. This is NOT a demotion.
	No

	Transfer - XFR
	ROL
	Reassignment, Overlap

Used to reassign an employee into an already occupied position.
	Maybe

	Transfer - XFR
	RON
	ReassgnOthReasNoSalChgDiff PosNum

Used when an employee is changing positions to a different job code, however the employee’s salary will not be changing or is deemed equivalent.
Examples: 1) Financial Clerk (3847CL) Salary Grade 12, transfers to a Medical Records Technician I (5622CL) also Salary Grade 12 position. 2) Qualified Craft Worker (6729TC) Salary Grade 18 is moving to a new job code, Correctional Plumber and Steamfitter (2252CO) in an equivalent salary group, CO 08.

	Maybe

	Transfer - XFR
	RUC
	TransferFrmUnclToClsSvc

Used to reassign an employee from Unclassified to Classified service.

	Maybe

	Transfer - XFR
	TLL
	TfLuLyofDiffPCNSameorCompJob
Used to transfer an employee into a different position with the same or comparable job code in lieu of being laid off.
	Maybe

	Transfer - XFR
	TRF
	Transfer For General Reasons

Used to transfer an employee in the same job code to a different position for general reasons.
	Maybe

	Transfer - XFR
	TWT
	Trf WTP Fail, Diff PN, Same JCd

Used to transfer an employee into a different position with the same job code due to the failure of a working test period.
	Maybe

	Transfer – XFR
	VDM
	Voluntary Demotion, Diff PCN

Used to transfer an employee who is electing to take a voluntary demotion into a different PCN
	Maybe

The following are Action Reason codes that have been inactivated or are OSC use only:

	Action
	Action

Reason
	Description / Processing Notes
	Affect

Benefits?

	Data Change – DTA
	MBU
	Mass Barg Unit Seniority Updte

Mass Bargaining Unit Seniority Update
Inactivated 04/26/2008
	No

	Hire - HIR
	HIC
	Health Coverage Continuation

Used for specific instances to allow a hire into a new record to retaining existing health benefits on previous record employee placed on leave from.

Inactivated 01/28/2011
	Yes

	Hire - HIR
	HLO
	Reh diff systm Ret from Layoff

Used to hire (rehire) an employee who was previously laid off and is not in the Core-CT system since the lay-off occurred prior to Core implementation.

Inactivated 06/01/2015
	Yes

	Leave of Absence – LOA
	FIT
	Federal Intermittent

Used to place an employee on an unpaid Federal Intermittent FMLA Leave.
Inactivated 8/4/2017
	Yes

	Paid Leave of Absence - PLA
	SUS
	Suspension Used in order to place an employee on a paid suspension.
	No

	Paid Leave of Absence - PLA
	SWP
	Suspension With Partial Pay Used in order to place an employee on a suspension with partial pay.
	No

	Pay Rate Change - PAY
	MRA
	Mass Salary Reversal – AI

Used for the reversal of an Annual Increment that was previously given to employees

May also be used for the manual reversal of 07-2011 AIs

Inactivated 06/01/2015
	Maybe

	Pay Rate Change - PAY
	MRC
	Mass Salary Reversal – COLA

Used for the reversal of a Collective Bargaining Increase that was previously given to employees

May also be used for the manual reversal of 07-2011 COLAs

Inactivated 06/01/2015
	Maybe

	Position Change - POS
	DEN
	Position Denied

Used in order to deny a position transaction.

Inactivated 06/01/2015
	No

	Rehire - REH
	ERP
	Early Retirement 3/03-6/03 Payout

Initially used for the Early Retirement Incentive Program established in 2003. Prospectively, no need should exist for using this code.

Inactivated 06/30/2007
	No

	Rehire - REH
	HIC
	Health Coverage Continuation

Inactivated 01/28/2011
	Yes

	Termination – TER
	ERP
	Erly Retire 3/03-6/03 no Ben

Used to terminate an employee who does NOT hold Group Life Insurance under the Early Retirement Incentive Program established in 2003. Prospectively, no need should exist for using this code.

Inactivated 6/30/2007

	Yes

	Action
	Action

Reason
	Description / Processing Notes
	Affect

Benefits?

	Termination – TER
	RIP
	Ret Incent Prg 6/09-7/09

Used to terminate an employee under the Retirement Incentive Program established in 2009.

Inactivated 06/01/2015
	Yes

	Termination – TER
	RLB
	Reassgnmnt Legislative Branch

Used to terminate an employee who has been reassigned to the Legislative Branch.

Inactivated 06/01/2015
	Yes

	Termination – TER
	RPT
	Retirement Payment Termination

Used to terminate re-employed retirees, equity refunds, 10/20 year certain optionees, and disability pensions.

To be used by OSC only
	Yes

	Termination -

TER
	RSA
	Retire in Lieu of Layoff Settlement Agreement

Used to terminate an employee who retired in lieu of layoff as a result of the 2013 Settlement Agreement between the State of Connecticut and SEBAC.

Inactivated 06/01/2015
	Yes

	Termination- TER
	RTD
	Retiree Death

Used to record the death of a retiree prior to their retirement record being terminated.

To be used by OSC only
	Yes

	Termination – TER
	RWC
	Retire Continue To Recve Wcomp

Used to terminate an employee who has retired, but continues to receive Workers’ Compensation and does not have Group Life Insurance.

Inactivated 06/01/2015
	Yes

	Terminated with Benefits - TWB
	DRN
	Dis Retirement Non Service

Used to Terminate an employee who has been approved for a Disability Retirement that is NOT service-connected.

Inactivated 04/01/2010
	Yes

	Terminated with Benefits - TWB
	DRS
	Disability Retirement Service

Used to Terminate an employee who has been approved for a Disability Retirement that IS service-connected.

Inactivated 04/01/2010

	Yes

	Terminated with Benefits - TWB
	ERP
	Erly Retire 3/03-6/03 wth Ben

Used to terminate an employee who holds Group Life Insurance under the Early Retirement Incentive Program established in 2003.

Inactivated 06/30/2007
	Yes

	Action
	Action

Reason
	Description / Processing Notes
	Affect

Benefits?

	Terminated with Benefits - TWB
	HWB
	Hazardous Duty Retirement

Used to Terminate an employee who retires under the Hazardous Duty regulations.

Inactivated 04/01/2010
	Yes

	Terminated with Benefits - TWB
	ORB
	Other Retirement Not Vested

Used to terminate an employee for the purpose of a Retirement that is not listed within any other code (not vested). Typical example of this type of retirement is one where the employee has been laid off and is given the option to retire in lieu of the layoff.

Inactivated 04/01/2010
	Yes

	Terminated with Benefits - TWB
	PDR
	Term Pending Disability Retire

Used to terminate an employee who has applied for Disability Retirement. Usually, when an application is made for Disability Retirement, the employee goes on a Paid or Unpaid Leave of Absence while the decision is pending. In this case of a termination, no employment relationship exists with the agency.

Inactivated 04/01/2010
	Yes

	Terminated with Benefits - TWB
	RIP
	Ret Incent Prg 6/09-7/09 w/Ben

Used to terminate an employee under the Retirement Incentive Program established in 2009.

Inactivated 04/01/2010
	Yes

	Terminated with Benefits - TWB
	RWC
	Retire Continue To Recve Wcomp

Used to terminate an employee who has retired, but continues to receive Workers’ Compensation and as a result continues his/her benefits, including Group Life Insurance.
Inactivated 06/01/2015
	Yes

	Terminated with Benefits - TWB
	SRB
	Service Retirement

Used to terminate an employee who has opted for a retirement based on the required years of service.

Inactivated 06/01/2015
	Yes

	Terminated with

Benefits - TWB
	VRE
	Voluntary Retirement

Used to terminate an employee who has opted for a voluntary retirement.

Inactivated 04/01/2010
	Yes

	Transfer – XFR
	DLO
	Demotion in Lieu of Layoff, Overlap

Used to transfer an employee demoted in lieu of layoff into a position which is occupied by another employee.

Inactivated 5/16/2016
	Maybe

	Transfer – XFR
	PLO
	Promotion in Lieu of Layoff, Overlap

Used to transfer an employee promoted in lieu of layoff into a position which is occupied by another employee.

Inactivated 5/16/2016
	Maybe

	
	Action

Reason
	Action
	Affect

Benefits?

	Transfer – XFR
	TLO
	Transfer in Lieu of Layoff, Overlap

Used to transfer an employee exercising a bumping option to transfer into a different position in the same job class which is occupied by another employee. Permission must be authorized for this action.
Inactivated 5/16/2016
	Maybe

	6
	

[image: image2][image: image3.png]

[image: image4.png]

_1110205829.bin

