
HR: 4020, p. 1

HRD: 1103, p. 1

Compensation, Overtime and Time Sheet Recording

Scope: This policy applies to all employees.

Definitions:
1. Standard Workweek - Determines entitlement to overtime pay for nonexempt positions; begins 12:01 a.m. Sunday and ends 12:00 midnight Saturday.

2. Fair Labor Standards Act (FLSA) - Federal law establishing standards governing overtime and compensatory time for nonexempt employees.

3. Exempt Position – A position excluded from the overtime provisions of the FLSA.

4. Nonexempt Position – A position covered by the overtime provisions of the FLSA.

5. Compensatory Time (Comp time) - Time off in place of additional pay for added hours.

Policy:
All employees are to work their official schedules on file in HRD. Employees in exempt positions are not required to complete a timesheet.

Employees in nonexempt positions are required to complete a timesheet. Overtime and hours worked in addition to the regular schedule must be approved by the supervisor in advance. Regardless of whether the hours have been approved, the employee in the nonexempt position shall accurately record, and be compensated for, all time worked. Persons who fail to obtain approval, however, are subject to disciplinary and/or counseling actions, up to and including termination.
Nonexempt employees who work additional hours receive comp time, straight pay, or overtime pay in accordance with the FLSA and state law. Whenever feasible, compensation for added hours will be in comp time. Where management determines that comp time cannot be accommodated due to workload, payment will be authorized. Supervisors are to assure that nonexempt employees are not permitted to work without compensation.

Compensation for Added Hours
If a nonexempt employee works additional hours, up to a total of 40 hours in a workweek, he/she receives equivalent comp time off or payment at the straight time rate. For additional hours worked in excess of 40, the employee receives comp time or payment calculated at time and a half. Comp time should be taken during the next pay
HR: 4020, p. 2
HRD: 1103, p. 2

period if possible. Accrued comp time must be used before annual leave unless the employee is within one week of the maximum annual leave accrual. No employee may accrue more than 240 hours of comp time. At that point, the employee should be paid for additional hours worked until his/her comp balance is reduced. An employee must be paid for all accrued comp time if he/she leaves the college or accepts a position in another college department.

Compensation for Dual Positions
Nonexempt employees in regularly benefited positions who work in secondary positions (e.g. student assistant, temporary college store clerk), are compensated for the additional hours in accordance with the FLSA. If nonexempt employees work more than a combined total of 40 hours in a given week, overtime will be charged to the cost center of the secondary position. Total hours worked in all positions must be reported on the system-generated timesheet which the employee completes each pay period. The employee is responsible for obtaining the signatures of all supervisors on this timesheet.

Nonexempt employees may not hold credit or noncredit part-time faculty positions unless an exception is approved by the executive manager. The employee will be required to report the time for the faculty credit or noncredit position on an hourly basis on the nonexempt timesheet for the proper determination of pay.

Guaranteed Minimum for Callback
Nonexempt employees who are required to work additional hours after a break in their last scheduled shift will be compensated a minimum of 3.5 hours. This does not apply to additional hours that immediately precede or follow a regular shift. This minimum includes travel time to return to the job.

Pay During Closing
Nonexempt employees who are required to work during a college closing will receive their regular pay if they are normally scheduled to work that day, plus additional straight time pay for up to 40 hours actually worked. Comp time at the rate of time and one-half will apply to hours actually worked over 40.

If an employee must work on a day outside their normal work schedule, and that day falls on one of the following designated days, the employee will be entitled to straight time (holiday pay) in addition to the pay for actual hours worked.

HR: 4020, p. 3f.

HRD: 1103, p.3f.

The designated days are:

New Year’s Day

Martin Luther King, Jr. Day

Memorial Day, Observed

Independence Day

Labor Day

Thanksgiving Day

Christmas Day

The employee must have prior authorization of the supervisor. Part-time staffing resources should always be utilized first to fulfill these needs.

Procedures

1. Record keeping/Timesheet Completion - Nonexempt employees are required to complete bi-weekly timesheets to meet FLSA record keeping requirements. Supervisors and cost center managers verify information reported on the timesheets and submit them to the Payroll office within three days after the last day of the pay period.

2. System-generated timesheets- The official schedule on file in HRD is printed on the system-generated timesheets. These are distributed by Human Resources each pay period. Questions on completing the timesheets should be directed to the HRD Administrative Assistant.

Reference: Fair Labor Standards Act;
 Maryland’s Wage Payment & Collection Law, Md. Code Ann., Labor & Employment, section 3-501 et. seq.

 HR 4030: Deductions from Exempt Employee’s Pay

For more information contact: Human Resources Executive Director, 301 934-7724

Rev. 6/91; 4/96; 5/00; 11/00; 06/01, 9/06
HRD: 6/88

