Time Alert

 2008-8
Issued 4/11/08

Please distribute this Alert to any users within your agency who are responsible for military absence related issues.
This Time Alert includes the following information:

· PAID MILITARY ABSENCE CHANGES
Paid Military Absence Changes. Effective 4/7/08, the following configuration changes involving paid military quota and absences were moved to production.
· New Quota and Absence Types
· Description Changes

Changes have been made to assist agencies in more readily identifying paid military quota entitlements and usage and to allow for more accurate reporting. Below is a chart that lists ALL military quota and absence types and their associated entitlement.
	Quota

Type
	Quota/Absence Type

Description
	Absence
Type

	Entitlement

	75
	Pd Mil Orig 15
	M
	15 days per year

	76
	Pd Mil EBR
	MEBR
	One-time grant of 15 days

	77
	Pd Mil Act
	MACT
	15 days per year

	No quota
	Pd Mil Acv St Svc
	MASG
	No limit

Pd Mil Orig 15 (QT 75) - Initial 15 days per year for active or inactive duty. Quota Type 75 is generated by the system each year on the first day of the leave calendar year and the entitlement hours are automatically populated. Absence type “M” will deduct from quota type 75.
Pd Mil EBR (QT 76) - A one-time grant of 15 days by Executive Board Resolution for permanent employees ordered to active duty on or after September 11, 2001. Quota Type 76 does NOT automatically generate. If the employee is entitled to this quota, it must be manually created and populated with the appropriate number of hours via PA61-Infotype 2006. This quota is not based on leave calendar year and should be created with a quota end date of 12/31/9999. The quota hours will remain until exhausted. Absence type “MEBR” will deduct from quota type 76.
Pd Mil Act (QT 77) - 15 days per year under Act 150 for periods of active duty: at least 30 consecutive days; involuntary or under COTTAD or voluntary in a combat zone or in response to a domestic emergency; and away from home station. Periods of active duty training and full-time Active Guard Reserve duty are excluded. Beginning in 2009, Quota Type 77 will automatically generate on the first day of the leave calendar year. For leave calendar year 2008, Quota Type 77 must be manually created via PA61-Infotype 2006. Unlike Quota Type 76, where the entitlement hours are entered directly on IT2006, a separate transaction, PA61-Infotype 2013, is necessary to populate the hours for Quota Type 77. The additional step is required due to the automation of this quota beginning in 2009. Absence type “MACT” will deduct from quota type 77.

Pd Mil Acv St Svc - Unlimited days while on active state duty ordered by the Governor in response to an actual or threatened emergency. This paid leave is not associated with a quota type. There are no validations limiting the number of days that can be entered for absence type “MASG”.

· Non-permanent Employees and Conservation Corps Leaders are Entitled to Military Quota

Effective January 1, 2008, Non-Permanent employees (EE Group N) and Conservation Corps Leaders, job codes U2672 and U2673, (EE Group C) are eligible to receive paid military quota. For leave calendar year 2008, paid military quotas must be manually created as instructed above. Where Quota Type 75 does not already exist for leave calendar year 2008, it must be manually created via PA61 Infotype 2006 and Infotype 2013. Automation of Quota Types 75 and 77 for these employee groups will begin in 2009.
Non-permanent employees in non-leave accruing positions (i.e.; temporary clerical pool, PRN, adjunct custodial workers, etc.) will not be automated. Manual creation of the quota and population of the entitlement hours will always be necessary for these employees to use the paid military absences. Additionally, manual creation of substitutions and direct entry of military absences in SAP are required for employees on a BNOHRS work schedules since ESS entry will not generate workflow resulting in stranded absences.

Note: Employees may only be paid military leave for the hours they were actually scheduled to work.

