Time Alert

2013-38
Issued 12.13.2013

Please distribute this alert to any users within your agency who are responsible for time administration.

New Data Entry Profiles for Seasonal Employees (Revenue ONLY)
· Information regarding Data Entry Profiles for Seasonal Employees
Two new CATS data entry profiles have been created to allow the entry of absences for non-permanent seasonal employees (Tax Season Clerk and Tax Season Clerk Typist). The profiles are:

TO-REVTX (Timekeeper/Supv-Revenue-Tax Season)

TA-REVTX (Time Advisor-Revenue-Tax Season)
In addition to attendances, these profiles will allow the entry of the following absence codes:

NPB – UnPd-NPer-Brv

NPC – UnPd –Nper-Office Closing

NPF – UnPd-NPer-Family Illness

NPH – UnPd-NPer-Holiday

NPI – UnPd-NPer-Emp Illness

NPP – UnPd-NPer-Personal

NPU – UnPd-NPer-Unauthorized

Note: Annuitant Tax Season Clerk/Tax Season Clerk Typists must be placed on a BASIC work schedule as the BNOHR work schedule will not calculate absence hours.

Questions?
If you have any questions regarding this alert, please submit an HR help desk ticket in the time category. You may also call the HR Service Center, Agency Services Division at 877.242.6007, Option 2.
