Absence Benefits
By Bargaining Unit

Absence benefits vary by union. Use the links below for detailed information on each union’s absence benefits. Always refer to the current collective bargaining agreement when determining an employee’s absence benefits and entitlements.

	[bookmark: RANGE!A1:G13][bookmark: TOP]Union/BU
	Years of Service
	Annual Accrual Rate &
Hours Earned
Per Pay/Annually
(75 or 80 Hours)
	# of Days per Year
	Sick Accrual Rate &
Hours Earned
Per Pay/Annually
(75 or 80 Hours)
	# of Days
	Notes

	AFSCME (A1, A4, B1, B4, G1, G4, J1, N1, A2, B2, G2, G4, J2, N2, 61, 64, 65, W1, W2, W4, W5, W7, W8, W9, A7)
FOSCEP (C4, C5)
CIVEA (E4)
SEIU Local 668 Ref Unit (I5)
Capitol Police (L4)
UGSOA (R1, R2)
PUC Attorneys (Z4)
SEIU Local 668 (formerly PSSU) (F1, F4, F2, F5)
	0-3
3-15
15-25
>25*
	4.24% (3.18/82.68 or 3.39/88.14)
7.32% (5.49/142.74 or 5.86/152.36)
9.24% (6.93/180.18 or 7.39/192.14)
11.55% (8.66/225.16 or 9.24/240.24)
	11
19
24
30
	4.24%
(3.18/82.68 or 3.39/88.14)
	11
	*11.55% only applies to employees hire prior to 7/1/2011

**11.55% only applies to employees hired prior to 7/1/12

	PSCOA (H1)
	0-1
1-7
7-15
15-25
>25
	5.77% (4.62/120.12)
7.70% (6.16/160.16)
9.62% (7.70/200.20)
11.54% (9.23/240.03)
13.47% (10.78/280.18)
	15
20
25
30
35
	**
	**
	** 0-1 years/.77%/2 days (.62/16.12)
1-2 years/1.16%/3 days (.93/24.13)
2-3 years/1.54%/4 days (1.23/32.03)
3-4 years/1.93%/5 days (1.54/40.14)
4-5 years/2.31%/6 days (1.85/48.05)
5-6 years/2.70%/7 days (2.16/56.16)
>6 years/3.08%/8 days (2.46/64.06)

	FOP Fish & Boat (K1, K2)
	0-3
3-15
15-25
>25*
	2.70% (2.16/56.16)
5.77% (4.62/120.12)
7.70% (6.16/160.16)
10.0% (8.00/208.00)
	7
15
20
26
	4.24%
(3.39/88.14)
	11
	*10.0% only applies to employees hired prior to 7/1/2013

	PLEA (K4)
ALES (K5)
	0-3
3-15
15-25
>25*
	4.24% (3.39/88.14)
7.32% (5.86/152.36)
9.24% (7.39/192.14)
11.55% (9.24/240.24)
	11
19
24
30
	5.00%
(4.0/104.00)
	11
	*11.55% only applies to employees hire prior to 7/1/2011

	FOP Game Commission (K8)
	0-3
3-15
15-25
>25*
	4.62% (3.70/90.26)
7.70% (6.16/160.16)
9.62% (7.70/200.20)
11.93% (9.54/248.04)
	12
20
25
31
	4.24%
(3.39/88.14)
	11
	*11.93% only applies to employees hired prior to 7/1/2013

	PSTA (L1)
	0-1
1-13
13-21
>21
	3.85% (3.08/80.08)
5.77% (4.62/120.12)
7.70% (6.16/160.16)
10.0% (8.0/208.00)
	10
15
20
26
	6%
(4.80/124.80)

	15.6
	Earns Personal/4 days per LCY

	

	ISSU (M2)
Management (M8)
	0-3
3-15
15-25
>25*
	4.24% (3.18/82.68 or 3.39/88.14)
7.70% (5.78/150.28 or 6.16/160.16)
9.62% (7.22/187.72 or 7.70/200.20)
11.93% (8.95/232.70 or 9.54/248.04)
	11
20
25
31
	4.24%
(3.18/82.68 or 3.39/88.14)
	11
	*11.93% only applies to employees hired prior to 7/1/11

	UFCW (M1)
	0-3
3-15
15-25
>25*
	4.24% (3.18/82.68 or 3.39/88.14)
7.70% (5.78/150.28 or 6.16/160.16)
9.62% (7.22/187.72 or 7.70/200.20)
11.93% (8.95/232.70 or 9.54/248.04)
	11
20
25
31
	4.24%
(3.18/82.68 or 3.39/88.14)
	11
	*11.93% only applies to employees hire prior to 7/1/12

	SEIU Healthcare (P4)
OPEIU (P5)
	0-1
1-2
2-15
15-25
>25*
	5% (3.75/97.5 or 4.00/104.00)
6.93% (5.20/135.20 or 5.54/144.04)
7.70% (5.78/150.28 or 6.16/160.16)
9.62% 7.22/187.72 or 7.70/200.20)
11.93% (8.95/232.70 or 9.54/248.04)
	13
18
20
25
31
	4.24%
(3.18/82.68 or 3.39/88.14)
	11
	*11.93% only applies to employees hire prior to 7/1/11

	DCNR Rangers (R4)**
	0-3
3-15
15-25
>25*
	2.70% (2.16/56.16)
5.77% (4.62/120.12)
7.70% (6.16/160.16)
10.0% (8.0/208.00)
	7
15
20
26
	4.24%
(3.39/88.14)
	11
	*10.0% only applies to employees hired prior to 7/1/12

Earns Personal: 1st year = 1 day; 2 year = 3 days; 3rd and subsequent years = 5 days

	PSEA (S4)
	0-3
3-15
15-25
>25*
	4.62% (3.47/90.22 or 3.70/96.20)
7.70% (5.78/150.28 or 6.16/160.16)
9.62% (7.22/187.72 or 7.70/200.20)
11.93% (8.95/232.70 or 9.54/248.04)
	12
20
25
31
	4.24%
(3.18/82.68 or 3.39/88.14)
	11
	*11.93% only applies to employees hired prior to 7/1/11

	PDA (T4, T5)
	0-1
1-15
15-25
>25*
	5.39% (4.04/105.04 or 4.31/112.06)
7.32% (5.49/142.74 or 5.86/152.36)
9.24% (6.93/180.18 or 7.39/192.14)
11.55% (8.66/225.16 or 9.24/240.24)
	14
19
24
30
	5%
(3.75/97.5 or 4.0/104.00)
	13
	*11.55% only applies to employees hired prior to 7/1/12

	Management (A3, A8, B3, C3, D3, F3, G3, H3, J3, K3, N3, P3, R3, S3, T3, Z3)
Non-represented (A5, B5, S5)
	0-3
3-15
15-25
>25
	5.39% (4.04/105.04 or 4.31/112.06)
7.32% (5.49/142.74 or 5.86/152.36)
9.24% (6.93/180.18 or 7.39/192.14)
11.55% (8.66/225.16 or 9.24/240.24)
	14
19
24
30
	5%
(3.75/97.5 or 4.0/104.00)
	13
	

[image: OA-left-rgb]

Bureau of Employee Benefits 	 Last Revised 1.11.2021 		
Bureau of Employee Benefits	2 of 43	

	
	
	
	
	
	
	

	[bookmark: AFSCME]AFSCME

	A1, A4, B1, B4, G1, G4, J1, N1
A2, B2, G2, G5, J2, N2 (supervisors)
Note: A7 and N7 receive no accumulated leave and only limited absence benefits.
	7/1/2019 – 6/30/2023	

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid
0-3 years 		= 4.24% (11 days)
3-15 years 	= 7.32% (19 days)
15-25 years	= 9.24% (24 days)
>25 years		= 11.55% (30 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion.
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Vacation Selection Period:
	September 1-30 for vacations from January 1 to June 30
	March 1-31 for vacations from July 1 to December 31
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, grandchild, parent, step-parent, brother, or sister of the employee
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child, or step-child of the employee
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, step-brother, step-sister, foster child or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
	>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (11 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.		New Year's Day		6. 	Labor Day	11.	Christmas Day
2.		Martin Luther King Jr. B-day	7.	Columbus Day
3. 	President's Day		8.	Veteran's Day
4. 	Memorial Day		9.	Thanksgiving Day
5. 	Independence Day	 10.	Day after Thanksgiving

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, fire police duties, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	[bookmark: _Hlk514315342]Family and Medical Leave Act (FMLA) Absence

	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday quota must be used prior to using unpaid military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes FMLA absences. All accrued annual, compensatory, and holiday quota must be used prior to using unpaid military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: FOSCEP]FOSCEP

	C4
C5 (supervisors)
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion.
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, grandchild, brother, sister, parent, or step-parent
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, foster child, step sister, step brother, or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent of the employee, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (11 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.		New Year's Day		7. 	Columbus Day
2.		Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 		President's Day		9. 	Thanksgiving Day
4. 		Memorial Day		10. 	Day after Thanksgiving
5. 		Independence Day		11. 	Christmas Day
6. 		Labor Day				

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	

UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types; unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes FMLA absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: CIVEA]CIVEA

	E4
Note: E7 receive no accumulated leave and only limited absence benefits.
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) – ONLY APPLIES TO EMPLOYEES HIRED BEFORE 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion.
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, grandchild, parent, step-parent, brother, or sister
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, step-parent, child, step-child, or foster child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, step-brother, step-sister, foster child, or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (13 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.		New Year's Day		7. 	Columbus Day
2.		Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 		President's Day		9. 	Thanksgiving Day
4. 		Memorial Day		10. 	Day after Thanksgiving
5. 		Independence Day		11. 	Christmas Day
6. 		Labor Day			

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	
UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday quota must be used prior to using unpaid military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes FMLA absences. All accrued annual, compensatory, and holiday quota must be used prior to using unpaid military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: SEIU668Refs]Compensation Referees
	I5
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, grandchild, parent, step-parent, brother, or sister
Sick Bereavement: Up to 5 days per leave calendar year for death of husband, wife, parent, step-parent, child, or step-child
	Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, foster child, step-brother, step-sister, or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years	= 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (13 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.		New Year's Day		7. 	Columbus Day
2.		Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 		President's Day		9. 	Thanksgiving Day
4. 		Memorial Day		10. 	Day after Thanksgiving
5. 		Independence Day		11. 	Christmas Day
6. 		Labor Day	

	Civil
	Jury Duty, Responding to subpoena
Firefighting, Civil Air Patrol, Emergency Medical Technician, Emergency Management Rescue during fire, flood, hurricane or other disaster

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday quota must be used prior to using unpaid military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes FMLA absences. All accrued annual, compensatory, and holiday quota must be used prior to using unpaid military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: PSCOA]PSCOA

		H1
	7/1/2020 – 6/30/2021

	PAID ABSENCES

	Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-1 year	 		= 5.77% (15 days)
	1-7 years		= 7.70% (20 days)
	7-15 years		= 9.62% (25 days)
	15-25 years	= 11.54% (30 days)
	>25 years		= 13.47% (35 days)
Anticipation: After 1 year of service since most recent date of hire; no anticipation after 3 occurrences of non-prescheduled absence in leave calendar year
Sell Back: After 5 years of service, may sell back up to 10 full days of accrued leave if three or fewer non-prescheduled absence occurred during leave calendar year
Maximum Carryover: 45 days
	Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Vacation Selection Period:
	November 1 to December 31 for vacations January 1 through March 31
	January 1 to March 31 for vacations April 1 through December 31
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-1 year	 	= 0.77% (2 days)
	1-2 years	= 1.16% (3 days)
	2-3 years	= 1.54% (4 days)
	3-4 years	= 1.93% (5 days)
	4-5 years	= 2.31% (6 days)
	5-6 years	= 2.70% (7 days)
	>6 years	= 3.08% (8 days)
Anticipation: After 1 year of service since most recent date of hire.
Usage Restriction: May only be used after 5 days of absence as follows:
	0-3 years		beginning on the 6th day of absence
	3-5 years		retroactively beginning on the 5th day of absence
	5-8 years		retroactively beginning on the 4th day of absence
	8-11 years		retroactively beginning on the 3rd day of absence
	11-15 years	retroactively beginning on the 2nd day of absence
	>15 years		retroactively beginning on the 1st day of absence
Maximum Carryover: 300 days
	Amounts above the maximum are lost at end of leave calendar year
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 15 full days of absence for husband, wife, child, step-child, or parent of the employee, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
			1-2 years = 5 days
	2-3 years = 10 days
	3-15 years = 15 days
	15-25 years = 20 days
	>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (8 days maximum)

	Stress Day
	Entitlement: After completing 30 working days in an active pay status in the calendar year, 1 paid day as follows: Employees with more than 1 but less than 5 years of service who have no unauthorized absences and no more than 2 full days or 2 partial days of non-prescheduled leave in the previous full calendar year; and employees with greater than 5 years of service.

	Holiday
	Those bargaining unit members assigned to a Monday through Friday schedule shall have all contractual holidays falling on a weekend observed on either the Friday before the holiday, or the Monday following the holiday.
1.	New Year's Day		7. 	Columbus Day
2.	Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 	President's Day		9. 	Thanksgiving Day
4. 	Memorial Day		10. 	Day after Thanksgiving
5. 	Independence Day		11. 	Christmas Day
6. 		Labor Day	

	
PAID ABSENCES continued

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. All accrued combined leave to the extent required by Article 10, Section 1 of the contract and all accrued paid sick leave when applicable must be used prior to other FMLA leave types. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All additional sick family, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes FMLA absences. All accrued combined, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: FOPFish]FOP Conservation Officers (Fish & Boat)

	K1
K2 (supervisors)
	7/1/2017 – 6/30/2020

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) – ONLY APPLIES TO EMPLOYEES HIRED BEFORE 7/1/2013
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Vacation Selection Period:
	September 1-30 for vacations from January 1 to June 30
	March 1-31 for vacations from July 1 to December 31
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, parent, brother, or sister
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, foster child, step-sister, step-brother, or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (13 days maximum)

	Holiday
	1.	New Year's Day		7. 	Columbus Day
2.	Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 	President's Day		9. 	Thanksgiving Day
4. 	Memorial Day		10. 	Day after Thanksgiving
5. 	Independence Day		11. 	Christmas Day
6. 		Labor Day	

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	
UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: PLEA]PLEA (LLEO)

	K4
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) - ONLY APPLIES TO EMPLOYEES HIRED BEFORE 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion.
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Vacation Selection Period:
	December 1 to February 28 for vacations from May 1 to December 31
	September 1 to October 31 for vacations from January 1 to April 30
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, grandchild, parent, step-parent,	brother, or sister
Sick Bereavement: Up to 5 days per leave calendar year for death of husband, wife, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, step-brother, step-sister, foster child or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (13 days maximum)

	Holiday
	1.	New Year's Day		7. 	Columbus Day
2.	Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 	President's Day		9. 	Thanksgiving Day
4. 	Memorial Day		10. 	Day after Thanksgiving
5. 	Independence Day		11. 	Christmas Day
6. 		Labor Day	

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: ALES]ALES (LLEO Supervisors)

	K5
	7/1/20196 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) - ONLY APPLIES TO EMPLOYEES HIRED BEFORE 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion.
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Vacation Selection Period:
	December 1 to February 28 for vacations from May 1 to December 31
	September 1 to October 31 for vacations from January 1 to April 30
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, grandchild, parent, step-parent, brother, or sister
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, foster child, step sister, step brother, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent of the employee, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (13 days maximum)

	Holiday
	For employees who work Monday through Friday schedules, holidays falling on Saturday are granted on Friday and holidays falling on Sunday are granted on Monday; for all other employees, the holiday is deemed to fall on the day in which the holiday occurs
1.	New Year's Day		7. 	Columbus Day
2.	Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 	President's Day		9. 	Thanksgiving Day
4. 	Memorial Day		10. 	Day after Thanksgiving
5. 	Independence Day		11. 	Christmas Day
6. 		Labor Day	

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	
UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: FOPGame]FOP Conservation Officers (Game)

	K8

	7/1/2020 – 6/30/2021

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 4.62% (11 days)
	3-15 years 	= 7.70% (20 days)
	15-25 years	= 9.62% (25 days)
	>25 years		= 11.93% (31 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2013
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick)
Vacation Selection Period:
		March 1-31 for vacations from July 1 to December 31
	September 1-30 for vacations from January 1 to June 30
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	 4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, grandchild, parent, step-parent, brother, or sister
Sick Bereavement: Up to 5 days per leave calendar year for death of husband, wife, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, foster child, step-sister, step-brother, or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, parent, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (13 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.	New Year's Day		6. 	Labor Day	
2.	Martin Luther King Jr. B-day	7. 	Columbus Day
3. 	President's Day		8. 	Veteran's Day
4. 	Memorial Day		9. 	Thanksgiving Day
5. 	Independence Day		10. 	Christmas Day	

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to six months per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: PSTA]PSTA

	L1
	7/1/2020 – 6/30/2021

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-1 years 		= 3.85% (10 days)
	1-13 years 	= 5.77% (15 days)
	13-21 years	= 7.70% (20 days)
	>21 years		= 10.0% (26 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 60 days
Amounts above the maximum can be used in first seven pay periods of next year; any remaining carryover is lost
Payout: Upon separation all earned, unused absence quota is paid

	Personal
	Accrual: Begins accruing on first day of work
	4 days one earned each calendar quarter; must use 2 days by June 30.
 Each calendar year, each member shall be entitled to designate one (1) day of personal leave allotment as an emergency personal leave day which shall not be denied.
Anticipation: At agency’s discretion
Maximum Carryover: None
Days not used can be used in first seven pay periods of next year; any remaining carryover is lost
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
		6.00% (15.6 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 410 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, parent, brother, or sister
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, step-brother, step-sister, foster child or any relative residing in the employee’s household
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death; if retire prior to 25 years of service paid at 35% (117 days maximum)
0-135 days 	=	35% of actual value (47 days maximum)
136-235 days 	=	40% of actual value (94 days maximum)
236-335 days 	=	50% of actual value (167 days maximum)
335+ days in last year of employment = 100% of days over 335 (75 days maximum)

	Holiday
	1.		New Year's Day		7.	Labor Day
2.		Martin Luther King Jr. B-day	8.	Columbus Day
3. 		President's Day		9. 	Veteran's Day
4. 		Good Friday			10. 	General Election Day
5.		Memorial Day		11. Thanksgiving Day
6. 		Independence Day		12. Christmas

	Civil
	N/A

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	UNPAID ABSENCES

	Sick Leave Without Pay
	Eligibility: Available after six months of service for an employee’s own serious health condition
Entitlement: Up to six months of leave with benefits and at the agency’s discretion six months without benefits for absences that continue beyond six months

	Parental Leave Without Pay
	Eligibility: Available after six months of service to employees who become parents through birth, adoption or foster care placement
Entitlement: Up to six months of leave with benefits and at the agency’s discretion six months without benefits

	Family Care Leave Without Pay
	Eligibility: Available after one year of service for the serious health condition of a family member
Entitlement: 12 weeks of leave with benefits

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the absence
Entitlement: 26 weeks in a single 12-month period. All accrued annual, personal, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Same as military caregiver
Entitlement: 12 weeks of leave with benefits which is reduced by any sick, parental, or family care leave without pay used. All accrued annual, personal, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	[bookmark: CAPPOLICE]Capitol Police

	L4
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Extra Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire leave calendar year shall earn one extra annual day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion.
Maximum Carryover: 45 days
Vacation Selection Period:
	January 1-February 28 for vacations from March 1 to February 28 of the following year
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days) effective at the beginning of the 2013 leave calendar year
5.00% (13 days) for employment that commenced on or after July 1, 1985
	6.00% (15.6 days) for employment that commenced before July 1, 1985
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 335 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, foster child, grandchild, parent, or step-parent
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, step-brother, step-sister, foster child, niece, nephew, or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; or retirement with 25 years	
0-100 days 	=	35% of actual value (35 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (45 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.	New Year's Day		7. 	Columbus Day
2.	Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 	President's Day		9. 	Thanksgiving Day
4. 	Memorial Day		10. 	Day after Thanksgiving
5. 	Independence Day		11. 	Christmas Day
6. 		Labor Day	

	Civil
	Jury Duty, Responding to subpoena
Firefighting, civil air patrol, emergency medical technician, emergency management rescue during fire, flood, hurricane or other disaster

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

<< Back to Top

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

	[bookmark: ISSU]ISSU

	M2
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.70% (20 days)
	15-25 years	= 9.62% (25 days)
	>25 years		= 11.93% (31 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Extra Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire leave calendar year shall earn one extra annual day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, step-child, foster child, child, grandchild, parent, or step-parent
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, foster child, step-sister, step-brother, grandparent, grandchild, step-grandparent, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew or any relative residing in the employee's household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, or parent of the employee, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (11 days maximum)

	Holiday
	Holidays falling on Sunday are granted on Monday

	
	1. New Year's Day	
2. Martin Luther King Jr. B-day
3. President's Day	
4. Memorial Day
5. Independence Day
	6. Labor Day
7. Columbus Day
8. Veteran's Day
9. Thanksgiving Day
10. Christmas Day

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: UFCW]UFCW

	M1
Note: M7 receive no accumulated leave and only limited absence benefits. Intermittent liquor store clerks in the M1 unit also have different absence benefits than provided below.
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.70% (20 days)
	15-25 years	= 9.62% (25 days)
	>25 years		= 11.93% (31 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2012
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, parent, step-parent, child, foster child, grandchild or step-child of the employee
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child or step-child
Up to 3 days per leave calendar year for death of foster child, brother, step-brother, sister, step-sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, or any relative residing in the employee's household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, or parent of the employee, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (11 days maximum)

	Holiday
	Holidays falling on Sunday are granted on Monday
1.		New Year's Day		6. 	Labor Day
2.		Martin Luther King Jr. B-day	7. 	Columbus Day
3. 		President's Day		8. 	Veteran's Day
4. 		Memorial Day		9. 	Thanksgiving Day
5.		Independence Day		10. 	Christmas Day

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days is with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes FMLA absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: OPEIU]OPEIU

	P5
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid
	0-1 years 		= 5.00% (13 days)
 1-2 years = 6.93% (18 days)
	2-15 years 	= 7.70% (20 days)
	15-25 years	= 9.62% (25 days)
	>25 years		= 11.93% (31 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Vacation Selection Period:
	September 1-30 for vacations from January 1 to June 30
	March 1-31 for vacations from July 1 to December 31
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
		4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, parent, brother, sister, grandchild, or step-parent of the employee
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, niece, nephew, child or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, foster child, step-sister, step-brother, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle or any relative residing in the employee's household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent of the employee, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years	= 7 days
	3-15 years	= 15 days
15-25 years 	= 20 days
			>25 years	= 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (11 days maximum)

	Holiday
	For employees who work Monday through Friday schedules, holidays falling on Saturday are granted on Friday and holidays falling on Sunday are granted on Monday; for all other employees, the holiday is deemed to fall on the day in which the holiday occurs
1.		New Year's Day		6. 	Labor Day
2.		Martin Luther King Jr. B-day	7. 	Columbus Day
3. 		President's Day		8. 	Veteran's Day
4. 		Memorial Day		9. 	Thanksgiving Day
5. 		Independence Day		10. 	Christmas Day

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	
UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All sick family, additional sick family, accrued annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes FMLA absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: SEIUHCPA]SEIU Healthcare PA (formerly SEIU 1199P)

	P4
Note: P7 receive no accumulated leave and only limited absence benefits.
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid
	0-1 years = 5.00% (13 days)
	1-2 years = 6.93% (18 days)
2-15 years = 7.70% (20 days)
	15-25 years = 9.62% (25 days)
	>25 years = 11.93% (31 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion.
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Vacation Selection Period:
	September 1-30 for vacations from January 1 to June 30
	March 1-31 for vacations from July 1 to December 31
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
		4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, grandchild, parent, step-parent, brother or sister of the employee
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, stepparent, child or stepchild
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, foster child, step-sister, step-brother, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, or any relative residing in the employee's household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, or parent of the employee or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (11 days maximum)

	Holiday
	For employees who work Monday through Friday schedules, holidays falling on Saturday are granted on Friday and holidays falling on Sunday are granted on Monday; for all other employees, the holiday is deemed to fall on the day in which the holiday occurs
1.		New Year's Day		6. 	Labor Day		
2.		Martin Luther King Jr. B-day	7. 	Columbus Day
3. 		President's Day		8. 	Veteran's Day
4. 		Memorial Day		9. 	Thanksgiving Day
5. 		Independence Day		10. 	Christmas Day

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, fire police duties, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	
PAID ABSENCES continued

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid military absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types; unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes FMLA absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: UGSOA]UGSOA

	R1
R2 (supervisors)
	9/1/2017 – 8/31/2020

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion.
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Vacation Selection Period:
	January 1 – February 28 for vacations from March 1 to February 28 of the following year
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, parent, brother or sister
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, foster child, step-sister, step-brother, or any relative residing in the employee's household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent of the employee or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (11 days maximum)

	Holiday
	For employees who work Monday through Friday schedules, holidays falling on Saturday are granted on Friday and holidays falling on Sunday are granted on Monday; for all other employees, the holiday is deemed to fall on the day in which the holiday occurs
1.		New Year's Day		7. Columbus Day
2.		Martin Luther King Jr. B-day	8. 	Veteran’s Day
3. 		President's Day		9. 	Thanksgiving Day
4. 		Memorial Day	 10. Day After Thanksgiving
5. 		Independence Day 11. Christmas Day
6. 	Labor Day		

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid military absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types; unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: DCNRRangers]DCNR Rangers

	R4
	7/1/2019 – 6/30/2021

	PAID ABSENCES

	Annual/Combined

	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 2.70% (7 days)
	3-15 years 	= 5.77% (15 days)
	15-25 years	= 7.70% (20 days)
	>25 years		= 10.0% (26 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2012.
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Vacation Selection Period: January 1 to March 31
Payout: Upon separation all earned, unused absence quota is paid

	Personal
	Accrual: Begins accruing on first day of work
	1st year 	= 1 day after working 160 hours	
	2nd year 	= 3 days, 1 in 1st, 2nd, and 3rd quarter after working 160 hours
	3rd year 	= 5 days, 1 in 1st, 2nd, and 4th quarter and 2 in 3rd quarter after working 160 hours
Extra Day: Employees who use no sick leave during an entire leave calendar year, shall earn one extra personal day in the following leave calendar year. No sick excludes sick bereavement leave.
Anticipation: At agency’s discretion
Maximum Carryover: None
	Days not used can be used in first seven pay periods of next year; any remaining carryover is lost
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, foster child, parent, brother or sister of the employee
Sick Bereavement: Up to 5 days per leave calendar year for death of husband, wife, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of foster child, brother, step-brother, sister, step-sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, or any relative residing in the employee's household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, foster child, step-child, or parent of the employee or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years = 7 days
	3-15 years = 15 days
	15-25 years = 20 days
			>25 years = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (13 days maximum)

	Holiday
	1.	New Year's Day		7. 	Columbus Day
2.	Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 	President's Day		9. 	Thanksgiving Day
4. 	Memorial Day		10. 	Day after Thanksgiving
5. 	Independence Day		11. 	Christmas Day
6. 		Labor Day	

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA/SPF Frequently Asked Questions

	
UNPAID ABSENCES

	Sick, Parental, and Family Care Absence (SPF)
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the SPF absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to six months per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other SPF leave types. All paid sick leave used reduces the entitlement to unpaid absence.
FMLA/SPF Frequently Asked Questions

	Extended Sick, Parental, and Family Care Absence (ESPF)
	Entitlement: Upon expiration of SPF absence with benefits, an employee may request an additional period of up to six continuous months of extended SPF absence without benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, personal, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absences. All accrued annual, personal, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: PSEA]PSEA

	S4
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 4.62% (12 days)
	3-15 years 	= 7.70% (20 days)
	15-25 years	= 9.62% (25 days)
	>25 years		= 11.93% (31 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion.
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, grandchild, parent, step-parent, brother or sister of the employee
Sick Bereavement: Up to 5 days per leave calendar year for death of parent, spouse, child, brother, sister, step-parent, or step-child
Up to 3 days per leave calendar year for death of grandparent, step-grandparent, grandchild, foster child, son-in-law, daughter-in-law, brother-in-law, sister-in-law, step-grandchild, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, or any other near relative who resides in the same household any person with whom the employee has made his/her home
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent of the employee, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years	 = 7 days
	3-15 years	 = 15 days
	15-25 years = 20 days
			>25 years	 = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (11 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.		New Year's Day		6. 	Labor Day
2.		Martin Luther King Jr. B-day	7. 	Columbus Day
3. 		President's Day		8. 	Veteran's Day
4. 		Memorial Day		9. 	Thanksgiving Day
5. 		Independence Day		10. 	Christmas Day

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: PDA]PDA

	T4
T5 (supervisors)
	7/1/2016 – 6/30/2019

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-1 years 		= 5.39% (14 days)
	1-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) - ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2012
Extra Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire leave calendar year shall earn one extra annual day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Vacation Selection Period:
	January 1 to March 31
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, parent, brother, or sister of the employeer
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, step-parent, child, or step-child of employee
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, foster child, step-sister, step-brother, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent of the employee, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years	 = 7 days
	3-15 years	 = 15 days
	15-25 years = 20 days
			>25 years	 = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (13 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.		New Year's Day		6. 	Labor Day
2.		Martin Luther King Jr. B-day	7. 	Columbus Day
3. 		President's Day		8. 	Veteran's Day
4. 		Memorial Day		9. 	Thanksgiving Day
5. 		Independence Day		10. 	Christmas Day

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absence. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: PUCAttys]PUC Attorneys

	Z4
	7/1/2016 – 6/30/2019

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, parent, 	brother, or sister
Sick Bereavement: Up to 5 days per leave calendar year for death of husband, wife, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, step-brother, step-sister, foster child or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent of the employee, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years	 = 7 days
	3-15 years	 = 15 days
	15-25 years = 20 days
			>25 years	 = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (13 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.	New Year's Day		7. 	Columbus Day
2.	Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 	President's Day		9. 	Thanksgiving Day
4. 	Memorial Day		10. 	Day after Thanksgiving
5. 	Independence Day		11. 	Christmas Day
6. 		Labor Day	

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes SPF absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: SEIU668]SEIU Local 668 (formerly PSSU)

	F1, F4
F2, F5 (supervisors)
	7/1/2019 – 6/30/2023

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid
	0-3 years 		= 4.24% (11 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days) – ONLY APPLIES TO EMPLOYEES HIRED PRIOR TO 7/1/2011
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: Permanent employees with less than 1 year of service may anticipate up to one day (7.5/8.0 hours) at agency discretion.
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	4.24% (11 days)
Anticipation: After 1 year of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, step-child, child, foster child, grandchild, parent, step-parent, brother or sister of the employee
Sick Bereavement: Up to 5 days per leave calendar year for death of spouse, parent, stepparent, child, or stepchild
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, foster child, step-sister, step-brother or any relative residing in the employee's household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child or parent of the employee or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years	 = 7 days
	3-15 years	 = 15 days
	15-25 years = 20 days
			>25 years	 = 26 days
Payout: earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (11 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.	New Year's Day		7. 	Columbus Day
2.	Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 	President's Day		9. 	Thanksgiving Day
4. 	Memorial Day		10. 	Day after Thanksgiving
5. 	Independence Day		11. 	Christmas Day
6. 		Labor Day	

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, fire police, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster; Certified Red Cross disaster relief volunteers during a state of emergency declared by the Governor
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	
UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types; unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes FMLA absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top

	[bookmark: MGMT]MANAGEMENT
NON-REPRESENTED

	A3, A8, B3, C3, D3, F3, G3, H3, J3, K3, N3, P3, R3, S3, T3, Z3

Employees in 99, L3, M3, and M8 (same as M2) have slightly different entitlements
A5, B5, S5 (non-represented)

	PAID ABSENCES

	Annual/Combined
	Accrual: Accrues based on regular hours paid
	0-3 years 		= 5.39% (14 days)
	3-15 years 	= 7.32% (19 days)
	15-25 years	= 9.24% (24 days)
	>25 years		= 11.55% (30 days)
Extra ½ Day: Employees who have more than one year of service since their most recent date of hire and use no sick leave during an entire one-half leave calendar year shall earn one-half extra annual day, up to one full day per leave calendar year. No sick excludes sick bereavement leave.
Anticipation: After 30 calendar days of service since most recent date of hire.
Maximum Carryover: 45 days
Amounts above the maximum can be used in first seven pay periods of next year; excess carryover converts to sick (up to maximum sick).
Payout: Upon separation all earned, unused absence quota is paid

	Sick
	Accrual: Accrues based on regular hours paid; not available for use until after 30 days of service
	5.00% (13 days per leave calendar year)
Anticipation: After 30 calendar days of service since most recent date of hire
Maximum Carryover: 300 days
Amounts above the maximum are lost at end of leave calendar year
Sick Family: 5 days per leave calendar year for illness of husband, wife, child, step-child, foster child, grandchild, parent, step-parent, brother, or sister
Sick Bereavement: Up to 5 days per leave calendar year for death of husband, wife, parent, step-parent, child, or step-child
Up to 3 days per leave calendar year for death of brother, sister, grandparent, step-grandparent, grandchild, step-grandchild, son-in-law, daughter-in-law, brother-in-law, sister-in-law, parent-in-law, grandparent-in-law, aunt, uncle, niece, nephew, step-brother, step-sister, foster child, or any relative residing in the employee’s household
Additional Sick Family: Requires one year of service; available only for serious health conditions after 20 full days of absence for husband, wife, child, step-child, foster child, parent of the employee, or any other person qualifying as a dependent under IRS eligibility criteria; entitlement based on years of service
	1-3 years	 = 7 days
	3-15 years	 = 15 days
	15-25 years = 20 days
			>25 years	 = 26 days
Payout: Earned, unused absence quota is paid in accordance with the schedule below only upon qualifying retirement or death which includes superannuation age retirement with 5 years; disability retirement with 5 years; retirement with 25 years; or death with 7 years 	
0-100 days 	=	30% of actual value (30 days maximum)
101-200 days 	=	40% of actual value (80 days maximum)
201-300 days 	=	50% of actual value (150 days maximum)
300+ days in last year of employment = 100% of days over 300 (13 days maximum)

	Holiday
	Holidays falling on Saturday are granted on Friday; holidays falling on Sunday are granted on Monday
1.	New Year's Day		7. 	Columbus Day
2.	Martin Luther King Jr. B-day	8. 	Veteran's Day
3. 	President's Day		9. 	Thanksgiving Day
4. 	Memorial Day		10. 	Day after Thanksgiving
5. 	Independence Day		11. 	Christmas Day
6. 		Labor Day	

	Civil
	Civil or criminal court for non-voluntary jury duty and witnesses when subpoenaed and not a party
Certain administrative proceedings; consult with your human resource office
Firefighting, emergency medical technician duties, civil air patrol activities or emergency management rescue work during a fire, flood, hurricane or other disaster.
For specific requirements to use this absence type, consult with your human resource office

	Military
	Pa National Guard – 15 paid days per leave calendar year
U.S. Military Reserve – Training duty only, 15 paid days per leave calendar year
Other paid absence may be available. Contact the HR Service Center.

	Parental Leave
	For the birth, new adoption or foster care placement of a child (known as the “qualifying event”) that occurs on or after October 15, 2020.
Eligibility: Permanent full- or part-time employees who are eligible for leave under the Family and Medical Leave Act (FMLA) and have been continuously employed by the commonwealth for twelve (12) months immediately preceding the qualifying event and have worked at least 1,250 hours (900 hours for part-time employees) during the previous 12-month period.
Entitlement: Eligible employees may use up to six (6) weeks of paid parental leave for a qualifying event. This leave counts towards the overall twelve (12) week FMLA entitlement, and the absence must begin and end within six (6) months of the qualifying event. Paid parental leave is not deducted from an employee’s sick or annual leave balances.
FMLA Frequently Asked Questions

	
UNPAID ABSENCES

	Family and Medical Leave Act (FMLA) Absence
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the FMLA absence for an employee’s own serious health condition, the serious health condition of a family member, or for the birth, adoption, or foster care placement of a child.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes military exigency absences. Leave may be taken intermittently for the first 12 weeks, after which it must be only for a continuous period. All applicable accrued paid sick leave must be used prior to other FMLA leave types, unless a request to retain up to 10 days of sick is received. All paid leave used reduces the entitlement to unpaid absence.
FMLA Frequently Asked Questions

	Extended Leave Without Pay (LWOP)
	Entitlement: Upon expiration of FMLA absence with benefits, an employee may request an additional period of up to nine continuous months of extended LWOP absence. The first 91 calendar days are with benefits.

	Military Caregiver
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military caregiver absence.
Entitlement: 26 weeks in a single 12-month period. All accrued sick family, additional sick family, annual, compensatory, and holiday absence quota must be used prior to using unpaid military caregiver absence.

	Military Exigency
	Eligibility: Available after one year of service if an employee has worked at least 1,250 hours prior to the start of the military exigency absence.
Entitlement: A combined total of up to 12 weeks per rolling 12-month period, which includes FMLA absences. All accrued annual, compensatory, and holiday absence quota must be used prior to using unpaid military exigency absence.

	Military
	Entitlement: Up to a cumulative career total of five years plus any involuntary service during wartime or national emergency, usually without benefits.

<< Back to Top
image1.png
pennsylvania

OFFICE OF ADMINISTRATION

