STATE OF CALIFORNIA GS 001

RETIRED ANNUITANT ATTENDANCE RECORD
Rev 5/2009


	NAME
	MONTH
	HOURS
WORKED
	TOTAL HRS REMAINING

	POSITION NUMBER
	
	
	960

	ABMS #
	STATE FISCAL YEAR 
	JULY
	
	

	START DATE: 
	EXPIRATION DATE: JUNE 30TH
	AUGUST
	
	

	FORWARD A COPY TO THE TIMEKEEPER EACH MONTH AFTER POSTING
Effective 1-1-93 a Retired Annuitant may work 960 HOURS in a State Fiscal year. Count all hours worked including overtime. Retired Annuitants are not members of bargaining units and do not accrue benefits of a residual nature like sick leave, vacation, holiday credit, State service credit, etc. They are on positive pay which means they are paid for hours actually worked. If they work over 40 hours in a week or assigned to shifts or are on travel status, their pay and allowances are to be computed based on the work week agreement for the bargaining unit which contains the class.
	SEPTEMBER
	
	

	
	OCTOBER
	
	

	
	NOVEMBER
	
	

	
	DECEMBER
	
	

	
	JANUARY
	
	

	
	FEBRUARY
	
	

	
	MARCH
	
	

	
	APRIL
	
	

	
	MAY
	
	

	
	JUNE
	
	


STATE OF CALIFORNIA GS 001

RETIRED ANNUITANT ATTENDANCE RECORD
Rev 5/2009

	NAME:
	MONTH
	HOURS
WORKED
	TOTAL HRS REMAINING

	POSITION NUMBER: 
	
	
	960

	ABMS #
	STATE FISCAL YEAR 
	JULY
	
	

	START DATE: 
	EXPIRATION DATE: JUNE 30TH
	AUGUST
	
	

	FORWARD A COPY TO THE TIMEKEEPER EACH MONTH AFTER POSTING
Effective 1-1-93 a Retired Annuitant may work 960 HOURS in a State Fiscal year. Count all hours worked including overtime. Retired Annuitants are not members of bargaining units and do not accrue benefits of a residual nature like sick leave, vacation, holiday credit, State service credit, etc. They are on positive pay which means they are paid for hours actually worked. If they work over 40 hours in a week or assigned to shifts or are on travel status, their pay and allowances are to be computed based on the work week agreement for the bargaining unit which contains the class.
	SEPTEMBER
	
	

	
	OCTOBER
	
	

	
	NOVEMBER
	
	

	
	DECEMBER
	
	

	
	JANUARY
	
	

	
	FEBRUARY
	
	

	
	MARCH
	
	

	
	APRIL
	
	

	
	MAY
	
	

	
	JUNE
	
	


