
Activity Based Costing (ABC) FY 2008 Guidance to Employees

What do I code?

· Code all your time at work, your time on leave, and your travel costs.

· Supervisors and designated employees will also code other non-labor transactions like credit cards, procurements, etc.

How do I choose which codes to use?

· Use the ABC work activity dictionary to choose the best code.

· Please read the titles and the description. Not every detail and task is captured. Select the best code that fits your work. Please read the notes or exclusions.

· Code to the actual work done – as described in the ABC dictionary. Do not try to second-guess what to code. Do not “code to budget”, do not “code to the ultimate outcome.” ABC codes are cross-functional and cross-program. ABC codes are not aligned to budget activities or subactivities.

· Example: If you conduct a recovery action task you should code D2: Implement Recovery Actions - even if you are paid out of Consultation funds (budget subactivity 1115.)
· Example: If you actually perform office support, code 9X: Provide Office Support, even if you support a field office conducting resource work.

· Example: If you restore wetlands, code to V2: Restore Wetlands, even if that restoration may support migratory birds.

· No codes are reserved only for specific organizations, or are only associated with specific budget subactivities. All codes are available for all employees to use to describe the work undertaken, regardless of where you work or what funding pays for your time.

· Any employee can code to the support codes if that is the best code for that work.

· Supervisors: Except for employee evaluation and counseling, most supervision should be coded to the actual work activities being supervised.

How many codes should I use?

· Code the major activities you work on - most employees will probably use no more than 8-10 codes per pay period - many will use fewer codes.

· Cut your day into quarters and choose the most appropriate code for each time segment.

· It is okay to combine small amounts of time into a larger lump.

· Example: If you spend one hour per day for 8 days on a work activity, you can code those 8 hours on a single day within that pay period.

· Do not worry about the small amounts of time on little-used work activities.

· Example: You only spend a few hours each pay period on the activity 9R: Perform Financial Management Operations to manage your project’s budget and bills. Do not worry about coding 9R on your time sheet - the few hours per pay period is immaterial to the Service’s big picture.

Why do I have to code leave?

· Leave is a cost, just like regular time at work. Code leave (including credit and comp time) to the codes you use most often.

How do I code time spent in training?

· Code all time spent in training to code 93: Attend Training.

Guidance – Page 1

