Time Alert

2015-04
Issued 02.27.2015

Please distribute this alert to any users within your agency who are responsible for time administration in SAP.
Processing of Holiday Absences and Holiday Quota Corrections during Periods of Military Absence
· Information regarding the processing of holiday absences and holiday quota corrections during periods of military absence
Effective immediately agency time advisors/timekeepers can expect HRSC military specialists to review the Time Evaluation Messages Display Report (Y_DC1_32000670) for “A1” (LWOP Before Holiday – Chk Hol Quota), and “A2” (LWOP After Holiday – Chk Hol Quota) messages related to unpaid military absences. This includes checking off the messages and saving the report.
In addition, agency time advisors/timekeepers can also expect HRSC military specialists to process quota corrections for employees requesting to anticipate holidays when the requested absence is during a period of military absence.
LWOP Before Holiday – Chk Hol Quota (A1) and LWOP After Holiday - Chk Hol Quota (A2) Warning Messages Related to Unpaid Military Absences
HRSC military specialists will run Y_DC1_32000670 and review “A1” and “A2” messages after processing return from long term military leave without pay actions and after each holiday. Upon review and correction, the HRSC military specialist will mark the message as reviewed or processed on the report so that the message disappears from the report.
*Please note retroactive actions to an employee’s record will cause the warning messages to repopulate. The agency time advisor/timekeeper may select “reviewed” once they are sure the absence record is correct or necessary quota correction was entered.
Decreasing Holiday Quota Entitlement Due to Unpaid Military Absence

As mentioned in Absence Bulletin – December 2013, agency time advisors should not enter quota corrections to reduce holiday quota for any periods of military LWOP. HRSC military specialists will process quota corrections to reduce holiday quota entitlement due to long term, short term, and intermittent unpaid military absence. Agency time advisors who notice holiday quota that has not been appropriately decreased should notify the HRSC military specialist.

*Please note that HRSC military specialists will not decrease holiday quota until the employee returns from the long term unpaid military absence.
HRSC military specialists will also enter any unpaid holiday “HO” absences for an employee whose holiday is on a scheduled shift but does not meet the requirement to earn the holiday due to short term/intermittent unpaid military absence on the shift prior to or after the holiday.
Anticipating Holidays (AFSCME and PSCOA Only)
HRSC military specialists will now process quota corrections for employees requesting to anticipate holidays when the requested absence is during a period of military absence.
Unused Holiday Carryover
It remains the agency time advisor’s responsibility to carry over any earned unused holiday quota into the new calendar year. When an employee requests to use the prior year’s earned unused holiday quota for a military absence and the carryover has not been processed, the HRSC military specialist will email the agency time advisor. The agency time advisor must review the employee’s prior year’s holiday quota and process holiday quota carryover as appropriate. Agency time advisors will notify the HRSC military specialist when the carryover is complete.
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 & Operations Division at 877.242.6007, Option 2.
1
1

