STATE PERSONNEL MANUAL

Salary Administration

Section 4, Page 107

September 1, 1997

Hours Of Work And Overtime Compensation

Effective February 19, 1985, the Supreme Court declared State and local governments subject to the Fair Labor Standards Act. These revisions are in accordance with that ruling.

Minimum Wage
Under the Federal Act, effective September 1, 1997, employees must be paid not less than the required $5.15 minimum.

All of the approved salary rates published by the Office of State Personnel provide more than the federal minimum wage to all employees certified for employment. Under this policy, compliance with the required Federal minimum wage should be automatic. A review of all payrolls should be made to assure that all employees are receiving at least the State required rate.

Overtime Compensation
The payment of premium time and one-half rates in form of monetary compensation or time off is required for hours worked in excess of 40 within a week, with exception of those considered exempt as Executive, Administrative, or Professional employees.

Agency heads and supervisors shall hold hours worked by the employee to the State’s established 40-hour workweek standard except in those cases where excessive hours of work are necessary because of weather conditions, necessary seasonal activity or emergencies. It shall be a responsibility of each agency or executive head to determine that the provision of overtime pay is administered in the best interest of the State. Although each agency head is responsible for the manner in which overtime is authorized, it is equally important to control unauthorized overtime. Unauthorized work shall be counted as hours worked if the employer should have stopped it but did not, or if the employer knows or has reason to know of this practice. Each agency is responsible for internal controls which will provide a means of reviewing and evaluating the use of overtime. The practice of overtime work will be subject to review by the Office of State Personnel. Such review will take into consideration organizational structure, scheduling of work, position complement, and personnel classifications.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Exempt Employees
Each agency head will recommend which employees are exempt from hours of work and overtime pay standards under the terms of exemptions as Executive, Administrative, or Professional employees. The present practice of submitting this information to the Office of State Personnel for review will be continued.

No employee whose position is designated as exempt from overtime compensation provisions shall be paid in any way for hours worked in excess of forty in a workweek. This shall not be construed to prohibit any agency from adopting and using a compensatory leave policy for executive, administrative or professional employees in accordance with the Compensatory Leave Policy.

Salary
The annual and monthly salary rates of an employee are established under current personnel policy for each position. This salary is to represent the employee’s straight-time pay for a standard 40-hour workweek.

Compensation
The employee shall receive straight-time pay for a standard 40-hour workweek, with the provision that an additional amount equal to time and one-half the employee’s regular hourly rate times the number of hours worked in excess of 40 shall be added to the base pay. Such payment must be made in form of monetary compensation for hours worked in excess of 40 hours per work week. Compensatory time off shall be scheduled by management, although reasonable effort shall be made to accommodate the employee as to such scheduling.

An employee shall be given compensatory time off on the basis of one and one-half times the amount of time worked beyond 40 hours during a week. Compensatory time may be accumulated up to a maximum of 240 hours (160 hours straight time) and shall be taken within twelve months from the date the overtime is performed. If compensatory time off is not given by the end of the twelve month period, the overtime pay shall be included in the employee’s next regular paycheck. Any overtime worked above this amount shall be paid in the employee’s next regular paycheck. Overtime worked shall be recorded and compensated in units of one-tenth of an hour.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Compensation

(continued)
NOTE: The preceding provisions are not applicable to persons in law enforcement or fire protection activities and in-residence employees. For provisions relating to those groups, see SPECIAL PROVISIONS section.

Prior to employment, each successful candidate for State employment in a position subject to hours of work and overtime pay standards must sign a form acknowledging that it has been explained to him that it is the State’s policy to give time off in lieu of monetary compensation, wherever possible, for hours worked beyond 40 in a work week. Agreement to this is a condition of employment with the State; failure or refusal to sign such agreement will prevent employment of that person. This signed form shall be a part of the employee’s personnel file; it must be kept for at least three years following that persons separation from State employment.

Employee Transfer or Termination
Upon transfer to another agency or termination of employment, an employee shall be paid for unused compensatory time off at a rate of compensation not less than either the average regular rate received by such employee during the last three years of the employee’s employment or the final regular rate received by such employee, whichever is higher.

Hourly Rate of Pay
The hourly rate of pay is the rate published by the Office of State Personnel and is obtained by dividing the annual salary by 2080 hours (52x40).

The rate that must be used in computing overtime is referred to as the regular hourly rate. The regular hourly rate must include all remuneration for employment paid to, or on behalf of, the employee, except payments specifically excluded by the Act. Payments that are not excluded and must be included in the hourly rate are: (a) Shift Premium Pay, (b) Longevity Pay as explained below and (c) On-Call Compensation. These payment must be included in order to comply with the provisions of the Fair Labor Standards Act.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Hourly Rate of Pay (continued)
Longevity pay must be included in the regular rate when computing overtime. However, to avoid recomputations when overtime is due, the following procedure may be used: At the end of each calendar year, the total dollar amount of overtime paid is determined and this amount is multiplied by the percent of the employee’s longevity pay rate. (For example: Employee is paid $400 in overtime pay for the calendar year ending December 31, 1995, the longevity pay rate is 4.5% ($400 x 4.5% = $18.00) overtime payment.

Overtime for an employee working in two positions with different rates of pay is paid at the average of the two rates of pay for each position.

Non-Overtime Workweeks
When an employee works 40 hours or less during a workweek because of vacation, holidays, or sick leave, the regular weekly salary is paid in accordance with established personnel policies.

The Workweek
A workweek is a regularly recurring period of 168 consecutive hours. The workweek need not coincide with the calendar week. It may begin any day of the week and any hour of the day, but it must in each case be established in advance. The workweek may be changed, but only if the change is intended to be permanent and is not made to evade the overtime policy. Any change in the established workweek must be approved in advance by the Office of State Personnel.

Hours Worked
Generally, all time during which an employee is required, suffered, or permitted to be on the employer’s premises on duty or at a prescribed work place, except for meals or other periods when the employee is free from duty, is considered as hours worked. This is so even if the duties are pleasurable rather than burdensome and even if no productive work is actually performed.

As a general rule, hours worked will include:

 SYMBOL 183 \f "Symbol" \s 10 \h
All time during which an employee is required to be on duty on the employer’s premises or at a prescribed work place, and

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Hours Worked

(continued)
 SYMBOL 183 \f "Symbol" \s 10 \h
All time during which an employee is suffered or permitted to work whether or not required to do so. In the large majority of cases, the determination of an employee’s working hours will be easily calculable under this formula and will include, in the ordinary case, all hours from the beginning of the work day to the end with exception of periods when the employee is relieved of all duties for the purpose of eating meals.

Unauthorized Work
Hours worked by an employee without the employer’s permission or contrary to instructions may or may not be considered as hours worked. Unrecorded hours worked during a workweek by an employee at the job site or at home must be counted as hours worked if the employer knows or has reasons to know of such practice. The employer must enforce the no-work rule and may not unjustly benefit from work performed without knowledge of it.

On Call
Time spent by an employee who is required to remain on call on the employer’s premises or so close thereto that the time cannot be used for the employee’s own purposes is considered working time. Employees who are merely required to leave work as to where they may be reached are not on call in this sense.

The fact that an employee lives on the employer’s premises and is on call for 24 hours a day does not mean that the employee is entitled to pay for all those hours. Such an employee has regular duties to perform but is subject to work at any time in the event of an emergency. Ordinarily, employees have a normal nights sleep, ample eating time and may, during certain periods, come and go as the employee pleases.

An agreement should be reached with an employee in this category as to the extent of duty which will make clear the time that should be considered as hours not worked. As a rule, allowance for 8 hours sleep and 3 hours for meal periods might be reasonable, plus any other hours that the employee may be free of unnecessary restrictions of use of the time.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Vacation, Sick Leave, and Holidays
In determining the number of hours worked by an employee within a given week, time spent on vacation, sick leave, and holidays will not be counted as time worked.

Such time off must be included in straight-time pay, but is not included in computing hours of work for overtime pay.

Meal Period
A bona fide meal period is a span of at least 30 consecutive minutes (never less) during which an employee is completely relieved of duty and free to use the time for his/her own purposes. It is not counted as hours worked or paid time. Any so-called “meal period” of less than 30 consecutive minutes must be paid as hours worked.

Grievance Time
The time an employee spends during a regular work schedule in adjusting a grievance under the State policy on Employee’s Appeals and Grievances is work time. Such time spent outside the employee’s regularly work schedule is work time only if the employee’s attendance is required by the agency or the State.

Training Time
Required attendance at training sessions, workshops and other meetings, whether before, during or after the employee’s regular work schedule, is work time.

Voluntary attendance at training sessions, workshops and other meetings is not work time. Attendance is voluntary only if the employee is not led to believe that working conditions or continued employment would be adversely affected by nonattendance.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Travel Time
Whether travel time is considered as hours worked depends on the circumstances and should be determined on a case by case basis.

Home To Work

An employee who travels from home before the regular workday and returns home at the end of the workday is engaged in ordinary home to work travel which is a normal incident of employment. This is true whether the employee works at a fixed location or at different job sites. Normal travel from home to work is not work time.

Home To Work On Special One-Day Assignments in Another City

When an employee who regularly works at a fixed location in one city is given a special one-day assignment in another city, such travel cannot be regarded as home-to-work travel. For example, an employee who works in Raleigh with regular working hours from 8:30 a.m. to 5:30 p.m., may be given a special assignment in another city, with instructions to leave Raleigh at 7:00 a.m. The employee arrives at 12 noon, ready for work. The special assignment is completed at 3:00 p.m., and the employee arrives back in Raleigh at 8:00 p.m. Such travel cannot be regarded as ordinary home-to-work travel occasioned merely by the fact of employment. It was performed for the State’s benefit and would, therefore, qualify as an integral part of the “principal” activity which the employee was hired to perform on that particular workday. All the time involved, however, need not be counted as work time. Since, except for the special assignment, the employee would have had to report to the regular work site, the travel between home and the airport, or the usual time required to travel from home to work may be deducted, such time being in the “home-to-work” category. Also, of course, the usual meal time would be deductible.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Travel Time

(continued)
Travel That Is All In The Day’s Work
Time spent by an employee in travel as part of the employee’s principal activity, such as travel from job site to job site during the workday, must be counted as hours worked. When an employee is required to report at the employer’s premises, or at a meeting place, to receive instructions or to perform other work there, the travel time for this designated place to the work place is part of the day’s work and must be counted as hours worked.

If an employee normally finished work at a particular job site at 5:00 p.m., and is required to go to another job which is finished at 8:00 p.m., and is required to return to the employer’s premises arriving at 9:00 p.m., all of the time is working time. However, if the employee goes home instead of returning to the employer’s premises, the travel after 8:00 p.m. is home-to-work travel and is not hours worked.

Travel Away From Home Community

Travel that keeps an employee away from home overnight is travel away from home. Travel time away from home community is work time when it cuts across the employee’s regular scheduled workdays. The time is not only hours worked on regular working days during normal working hours but also during the corresponding hours on nonworking days. Therefore, if an employee regularly works from 8:30 a.m. to 5:30 p.m., from Monday through Friday, the travel time during these hours is work time on Saturday and Sunday as well as the other days. Regular meal period time is not counted. That time spent in travel away from home outside of regular working hours (8:30 - 5:30) as a passenger on airplane, train, bus, or automobile is not considered as work time. The example below will help explain the accountability for travel time away from home community

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Travel Time

(continued)
Example:

An employee who has headquarters in Raleigh leaves for Asheville on Sunday afternoon at 2:00 p.m., and arrives in Asheville at 7:00 p.m.:

 SYMBOL 183 \f "Symbol" \s 10 \h
The 3-1/2 hours traveled between 2:00 p.m. and 5:30 p.m., are hours worked and must be included in the total hours worked within the workweek. If the total hours worked exceeds 40 per week, the employee is to be compensated in accordance with the State’s overtime time-off policy.

 SYMBOL 183 \f "Symbol" \s 10 \h
The 1-1/2 hours traveled between 5:30 p.m. and 7:00 p.m. are not considered as time worked for the purpose of determining total hours worked. However, it shall be considered as time earned and may be given as time off on straight-time basis.

Administrative, Executive, and Professional employees may be granted time off as a result of travel in accordance with the agency leave policy.

Recordkeeping
Records of hours worked and wages paid are required to be kept for each employee subject to this policy. Each agency head is responsible for making available the following information for review by Federal and State auditors and the Office of State Personnel. Records must preserved for at least three years.

 SYMBOL 183 \f "Symbol" \s 10 \h
Name

 SYMBOL 183 \f "Symbol" \s 10 \h
Home Address

 SYMBOL 183 \f "Symbol" \s 10 \h
Date of Birth, if under 19

 SYMBOL 183 \f "Symbol" \s 10 \h
Sex and position classification in which employed (sex may be indicated by use of prefixes Mr., Mrs. or Ms.)

 SYMBOL 183 \f "Symbol" \s 10 \h
Time and day of week the workweek or work period begins

 SYMBOL 183 \f "Symbol" \s 10 \h
Total wages paid each pay period

 SYMBOL 183 \f "Symbol" \s 10 \h
Date of payment and pay period covered

 SYMBOL 183 \f "Symbol" \s 10 \h
Basis on which wages are paid (such as $4.00 hr., $300 wk., or $950 a month)

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Recordkeeping

(continued)
 SYMBOL 183 \f "Symbol" \s 10 \h
Regular hourly rate of pay for any work week or work period in which overtime is worked

 SYMBOL 183 \f "Symbol" \s 10 \h
Amount and nature of each payment excluded from regular rate

 SYMBOL 183 \f "Symbol" \s 10 \h
Hours worked each workday and total hours worked each workweek or work period

 SYMBOL 183 \f "Symbol" \s 10 \h
Total daily or weekly straight-time earnings or wages

 SYMBOL 183 \f "Symbol" \s 10 \h
Total overtime earnings for the workweek

 SYMBOL 183 \f "Symbol" \s 10 \h
Total additions to or deductions from wages paid each pay period plus the dates, amounts and nature of the items which make up the total additions and deductions

 SYMBOL 183 \f "Symbol" \s 10 \h
Compensatory time accrued, used or paid

Enforcement
The Secretary of Labor is authorized by the FLSA to sue for back wages and for an equal amount of liquidated damages without a written request from the employees even though the suit might involve issues of law that have not been finally settled by the courts.

The act also specifically authorizes suits against public employers by their employees. This amendment clarifies the right of State and local government employees to bring private actions in Federal and State courts against their employers to enforce their rights and recover any back wages which may be due under the Fair Labor Standards Act.

Executive, Administrative, and Professional Employees
The exempt or non-exempt status of any particular employee must be determined on the basis of whether duties, responsibilities and salary meet the requirements for exemption. The employee’s title or classification is of no significance in determining whether the tests are met.

It shall be the responsibility of the agency head to determine whether the exemption is applicable to particular employees and to submit to the Office of State Personnel, for review, a list of the exempt employees by name and classification title.

Following is an outline of the terms and conditions to be followed in determining those employees exempt from this policy.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Executive Employees
An employee is exempt as an executive, if these conditions are met:

 SYMBOL 183 \f "Symbol" \s 10 \h
primary duty is managing or directing operation of an agency, institution or school, or a customarily recognized department or subdivision thereof

 SYMBOL 183 \f "Symbol" \s 10 \h
customarily and regularly directs the work of two or more full-time employees, if equal to 80 hours total

 SYMBOL 183 \f "Symbol" \s 10 \h
has authority to hire and fire, or suggestions on hiring, firing, promotions, or changes of employees status carry particular weight

 SYMBOL 183 \f "Symbol" \s 10 \h
customarily and regularly exercises discretionary powers in carrying out the position responsibilities

 SYMBOL 183 \f "Symbol" \s 10 \h
does not devote more than 20 percent of the hours worked during a workweek in non-exempt work

 SYMBOL 183 \f "Symbol" \s 10 \h
is paid on salary or fee basis of at least $155 a week, exclusive of board, lodging, or other purposes

Exception: An executive employee who is paid at least $250 a week ($13,000 annual rate) on a salary or fee basis and who meets the first two conditions above is exempt. The percentage tests for non-exempt work do not apply to such employees.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Executive Employees

(continued)
Primary Duty and Management - The policy requires that the primary duty of an executive employee must be management.

Managerial duties take into consideration the frequency of the employee’s use of discretion and relative freedom from supervision.

The policy does not define management; however, these functions come within the scope of management: Interviewing, selecting and training of employees; setting and adjusting rates of pay and hours of work; directing work; maintaining production records for use in supervision or control; appraising productivity and efficiency for recommending promotions or other changes in status, handling complaints, disciplining employees; planning work; determining work techniques, controlling the flow and distribution of materials and supplies, and providing for the safety of workers and property.

If the executive employee is in charge of a division, rather than of the entire department, the division must be formally established, not simply a group of employees assigned to a job. Usually, the division has a title, like Shipping Division, or Accounting Division.

Supervision of Other Workers - An executive employee must direct the work of two or more employees, that is, the employee must direct at least two full-time workers or the equivalent. For example, the test would be met if the employee directs (a) one full-time and two part-time workers, if total is 80 hours, one of whom works mornings and the other afternoons, or (b) four part-time workers, two of whom work mornings and the others afternoons.

The workers who are supervised must be employed in the department or sub-division that the executive employee is managing.

Moreover, an executive employee must be directly concerned either with the hiring or the firing and other change of status of the employees under the employee’s supervision, whether by direct action or by recommendation to those delegated to hire and fire.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Executive Employees

(continued)
Use of Discretion - The policy requires that an executive employee customarily and regularly exercises discretionary powers. Customarily and regularly is interpreted to mean a frequency that must be greater than occasional but may be less than constant. The requirement is met by the employee who normally and recurrently is called upon to use and does use discretion in the day-to-day performance of duties. Of course, an employee whose work is so completely routinized that there is no discretion does not qualify for exemption.

Salary Requirement - Salaries paid monthly or semi-monthly which are equivalent to $155 a week ($310 bi-weekly, $335.83 semi-monthly, or $671.67 monthly) are within the requirement. However, the shortest period of payment which will meet the requirement of pay on a salary basis is a week. Employees paid by the hour are not included in this exemption regardless of the fact that the amount paid them weekly far exceeds $155; they are not paid on a salary basis. But a guarantee of $155 a week in any week in which any work is performed will meet the salary requirement even though additional wages are paid on an hourly basis.

Salary Basis - Executive employees have to paid on a salary basis to be exempt. The meaning of salary basis is most important. Salary basis means that an employee regularly receives each pay period on a weekly, or less frequent basis, a predetermined amount constituting all or part of the compensation and the amount is not subject to reduction because of variations in the number of hours worked in the workweek or in the quality or quantity of the work performed.

Non-exempt Work - Percentage Rule - If an employee with some executive duties works for more than 20% of the workweek on non-exempt work the exemption fails.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Executive Employees

(continued)
Work which tends to destroy the executive exemption is work which does not contribute to executive’s supervisory status, regardless of whether the same type of work is done by employees under their supervision or by other employees of the employer. For example, although in a plant not large enough to employ a timekeeper or in which the timekeeping function has been decentralized, the supervisor of each department can keep basic time records of the supervisor’s subordinates and count the work as exempt, the preparation of a payroll by a supervisor - even of the employees under the employee’s supervision - would be non-exempt work. Reason: The preparation of a payroll does not aid in the supervision of employees or the management of the department.

The mere fact that certain work may be too difficult to be performed by anyone in the department other than the employee who heads the department does not prevent work from being non-exempt. Regardless of importance or degree of difficulty, if work is not part of the supervisory duties and does not directly affect the continued operation of the department it must be counted as non-exempt work.

As executive employee may operate a machine for the purpose of instructing new employees without losing the exemption. Such work is considered a part of the supervisory duties and is exempt. But if the employee operates a machine to fill in time between supervisory duties or to assist other employees, such work is non-exempt and subject to the percentage limitation.

Emergencies - If an executive employee does non-exempt work during an emergency, this particular work does not have to be counted in computing the percent limit on non-exempt work.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Executive Employees

(continued)
 SYMBOL 183 \f "Symbol" \s 10 \h
Example 1: The occasional performance of repair work in case of a breakdown of machinery can be considered exempt work if the breakdown is one that the employer cannot reasonably anticipate.

 SYMBOL 183 \f "Symbol" \s 10 \h
Example 2: Relieving subordinates during rest or vacation periods cannot be considered exempt emergency work since the need for replacements can be anticipated.

Exceptions - The 20% limit on non-exempt work does not apply to executive employees in sole charge of an independent establishment or a physically separated branch establishment.

The term independent establishment has to be given full weight. The establishment must have a fixed location and must be geographically separated from other company property. The management of operations within one or among several buildings located on a single or adjoining tracts of company property does not qualify for the executive exemption. In the case of a branch, there must be a true and complete physical separation from the main office.

Administrative Employees
An employee is exempt as an administrative employee, if these conditions are met:

 SYMBOL 183 \f "Symbol" \s 10 \h
primary duty consists of performing office or non-manual work directly related to management policies or general business operations of agency, institution, school, or any department or sub-division thereof

 SYMBOL 183 \f "Symbol" \s 10 \h
customarily and regularly exercises discretion and independent judgment, as distinguished from using skills or following procedures

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Administrative Employees (continued)
 SYMBOL 183 \f "Symbol" \s 10 \h
regularly and directly assists an agency head, or an executive, administrative, or professional employee, or performs under only general supervision work along specialized and technical lines requiring special training, experience or knowledge, or in the performance of functions in administration of a school system or educational institution in work directly related to academic instruction or training

 SYMBOL 183 \f "Symbol" \s 10 \h
does not devote more than 20 percent of the hours worked during a workweek in non-exempt work

 SYMBOL 183 \f "Symbol" \s 10 \h
is paid on salary or fee basis of at least $155 a week, exclusive of board, lodging, or other purposes

Exception: An administrative employee who is paid on salary or fee basis of at least $250 a week ($13,000 annual rate) and who meets first two conditions above is exempt. The percentage tests for non-exempt work do not apply.

Types of Administrative Employees - There are three types of employees who are exempt as administrative employees if they meet all the other conditions. These employees are:

1) Executive and administrative assistants. The first type is the assistant to a proprietor or to an executive or administrative employee. Typical of this group are executive assistant to the president, confidential assistant, executive secretary, assistant to the general manager, and administrative assistant. These assistants are usually found in large establishments where the official assisted has so many duties that some might be delegated.

2) Staff employees. Employees in the second group are staff rather than line employees (functional, rather than department heads). They include employees who act as advisory specialists to the management. Examples are tax experts, insurance experts, research experts, wage rate analysts, investment consultants, foreign exchange consultant, and statisticians. Also included are those in charge of a so-called functional department that may frequently be a one-person department. Examples are purchasing agents, buyers, safety directors, and personnel directors.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Administrative Employees

(continued)
3) Special assignment employees. The third group consists of persons who perform special assignments. Among them are persons who work away from their employer’s place of business. Examples are traveling auditors, buyers, and traveling inventory employees. The group also includes employees whose special assignments are performed entirely or partly inside their employer’s place of business.

It is obvious that employees possibly qualifying for the administrative employee exemption have extremely diverse functions and a wide variety of titles. Remember that a title alone is of little or no assistance in determining an employee’s exempt or non-exempt status. The status of the employee should be determined on the basis of whether duties, responsibilities and salary meet all the requirements of the regulations.

Primary Duty - To qualify for exemption as an administrative employee, an employee must have as a primary duty office or non-manual work directly related to management policies or general business operations of the employer or the employer’s programs. This condition is met not only by employees who participate in the formulation of management policies or in the operation of the business as a whole - it is also met by employees whose work affects policy or who execute policy and by employees whose work affects business operations to a substantial degree even though their assignments are only for a particular segment of the business.

Discretion and Independent Judgment - These terms are interpreted to mean the authority to make an independent choice, free from immediate supervision, in significant matters. They should not be confused with the use of skill in applying techniques, procedures, or specific standards.

 SYMBOL 183 \f "Symbol" \s 10 \h
Example 1: Inspectors normally do specialized work along standardized lines involving well established techniques and procedures that may have been catalogued and described in manuals or other sources. These inspectors use skill rather than discretion and judgment.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Administrative Employees

(continued)
 SYMBOL 183 \f "Symbol" \s 10 \h
Example 2: A shipping clerk is normally permitted to decide the method of packing and the mode of shipment of small orders, and a bookkeeper may usually decide whether the employee will post first to one ledger rather than another. These decisions do not deal with significant matters.

Decisions by an employee need not have a finality that goes with unlimited authority and a complete absence of review. It is all right for the decisions to consist of recommendations for action or to be subject to review.

Salary Requirement - The $155 weekly salary requirement for administrative exemption is met if the employee is compensated bi-weekly on a salary basis of $310, semi-monthly on a salary basis of $335.83 or monthly on a salary basis of $671.67.

Non-exempt Work - Percentage Rule - If an employee with some administrative duties works for more than 20 percent of the workweek on non-exempt work, the exemption fails.

Professional Employees
An employee is exempt as a professional employee, if these conditions are met:

 SYMBOL 183 \f "Symbol" \s 10 \h
primary duty must consist of performance of (a) work requiring knowledge of an advanced type in the field of science or learning, customarily acquired by prolonged specialized instructions and study, as distinguished from general academic education (doctors, lawyers, engineers, chemists, nurses, etc.) or (b) work that is creative and original (artists, writers, architects, designers, musicians, actors, certain radio and television announcers, etc.) or (c) activities of imparting knowledge such as teaching, tutoring, instructing, lecturing, etc.

 SYMBOL 183 \f "Symbol" \s 10 \h
work requires the consistent exercise of discretion and judgment in its performance

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Professional Employees

(continued)
 SYMBOL 183 \f "Symbol" \s 10 \h
does not devote more than 20 percent of hours worked during workweek in performance of duties which are not an essential part of and necessarily incident to work described in (a), (b), and (c) above

 SYMBOL 183 \f "Symbol" \s 10 \h
is paid on salary or fee basis of not less than $170 a week. (This salary or fee requirement does not apply to an employee who is holder of valid license or certificate permitting practice of law or medicine, or in the case of interns or resident physicians, or employees employed and engaged as teachers in activities referred to in (c) above.)

Exception: An employee employed in a bona fide professional capacity under above terms who is paid salary or fee of at least $250 a week ($13,000 annual rate) is exempt. The percentage test for non-exempt work does not apply to such an employee.

Learned Professions - The learned professions are described as those requiring knowledge of an advanced type in a field of science or learning customarily acquired by a prolonged course of specialized intellectual instruction and study. These points should be noted:

1) The knowledge has to be a type that must be attained at least at or above the collegiate level.

2) The word customarily implies that in the vast majority of cases, specific academic training is necessary for entrance into the profession. However, the exemption is available to employees who have gained their knowledge by home study and experience such as lawyers who have not gone to law school.

3) The exemption does not apply to entire occupational groups regardless of the specific duties of the particular individual. For example, exemption of accountants must be determined on the basis of the individual accountant’s duties and other qualifications.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Professional Employees

(continued)
Artistic Professions - The requirements for the artistic type of professional work are that the work has to be original and creative in character in a recognized artistic field and the result of which must depend primarily on the invention, imagination, or talent of the employee. This exemption includes such fields as music, writing, the theater, and the plastic and graphic arts.

SPECIAL PROVISIONS

Child Labor
Sixteen years is the minimum age for most employment covered by the Act. This includes employment in agriculture during school hours or in any occupation in agriculture declared hazardous by the Secretary of Labor.

Eighteen years is the minimum age for employment in a nonagricultural occupation declared hazardous by the Secretary of Labor. Of particular interest to all agencies are Hazardous Orders prohibiting the employment of minors between 16 and 18 years of age such as motor vehicle drivers and helpers, operators of elevators and in occupations involving the operation of certain power driven woodworking and bakery machines.

The State’s present policy on employment under age 18 will continue as provided in the State Personnel Manual: “The minimum at which minors may be employed is eighteen years of age. Exceptions are provided under the law if the employing department procures an “Employment Certificate” from the County Social Services Department.” (Ref. G.S. 110, Article 1). A further determination is still necessary under Federal standards as to the suitability of the work being required of the minor. We will obtain and forward to you an interpretive bulletin explaining the child labor standards of employment.

The FLSA provides for a civil penalty of up to $1,000 for each violation of the child labor provisions of the Fair Labor Standards Act.

Minors will be paid the same rate of pay as other employees doing similar type work, including overtime premium pay for hours worked in excess of 40 per week. The only exception is for agriculture workers as explained below.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Agriculture Workers
The FLSA exempts agricultural employees from overtime compensation, however it is State policy that hours of work for these employees are highly variable during seasonal periods, and the hours worked may be averaged over a 12-month period but shall not exceed 2080 hours. Upon leaving State service, an agricultural employee shall be paid for any accumulated overtime balance remaining in the time records.

Agricultural workers are defined as workers who cultivate the soil or grow or harvest crops, dairying, or who raise livestock, bees, poultry or perform closely related research

Student Workers
The employment of students by the institutions in which they are enrolled is designed primarily to constitute one type of student financial aid. Such employment usually is characterized by flexible accommodation of the student’s primary involvement in educational pursuits. Thus, in terms of hours worked, scheduling of work, and required skill and productivity, such student workers are materially distinguishable from regular career employees.

Any person who during any period of enrollment as a student in a public educational institution concurrently is employed by that institution shall be considered an employee within the meaning of and subject to the State Personnel Act only if the student-employee is employed by the institution on a full-time permanent basis (as defined by regulations issued by or under the authority of the State Personnel Commission) in a permanent position established and governed pursuant to requirements of the State Personnel Commission.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

In-Residence Employment
Employees such as Cottage Parents and Dormitory Directors who reside on, or spend a substantial amount of time on the premises, are usually on duty or subject to call at all times except when the dormitory is closed. It is necessary that these employees be required to work irregular schedules on a 5, 6, or 7-day workweek. Where this type of employment arrangement is necessary, the hours of work and overtime procedures must be established so as to accommodate work requirements.

While it will be difficult to determine the exact number of hours worked by such employees, it is permissible, under ruling of the Wage and Hour Division, to arrive at a reasonable agreement with the employees as to what constitutes the normal number of hours worked during a given workweek, taking into consideration the time they engage in private pursuits such as eating, sleeping, entertaining and the time they are able to be away from the dormitory for personal reasons. The following basis of pay may be adopted for employees in such categories:

Salary - The annual salary and monthly salary rates of an employee are established under current personnel policy for each position to which the appointment is made. With the employee’s agreement, this salary is to represent the employee’s straight-time pay for the agreed upon normal number of hours on duty per week. The hourly rate of pay is to be determined by dividing the stated annual salary by 52 to obtain the weekly salary and dividing this amount by 40 to obtain the hourly rate.

Overtime Compensation - Under this plan it is anticipated that weekly schedules will fluctuate and workweek schedules will be provided on a 40-45, 55, etc. basis. The employee is to received straight-time pay for the established workweek with the proviso that where the agreed upon workweek exceeds 40 hours an additional amount equal to one-half of the hourly rate times the number of hours in excess of 40 will be added to the base pay. When it is necessary to work in excess of the agreed upon workweek hours, the employees will be paid time and one-half the hourly rate for all hours worked in excess of the normal workweek.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Registered Nurses
There are work units in State government where the presence of one or more Registered Nurses is required at all times. Due to emergencies or to labor market shortages, occasions occur when Registered Nurses are required to work additional hours in excess of their regular weekly schedule. There is often little or no opportunity to allow these employees to take time off on a straight time basis.

When it is necessary for an employee in a professional nursing class to work more than a regularly scheduled 40 hour workweek the excess hours shall be subject to hours of work and overtime compensation. When possible, the compensation should be in the form of time off. When the person in the position normally has twenty-four hours responsibility, (as in the case of some supervisors and most directors), overtime compensation provisions shall not be applicable.

The overtime premium pay will be based on the employee’s regular hourly rate of pay, except in cases where an employee may be assigned duties at a lower classification level; in such cases the base rate of pay may not exceed the maximum rate of the lower level assignment.

Law Enforcement Activities
The term law enforcement activities refers to any employee (1) who is a uniformed or plainclothes member of a body of officers and subordinates who are empowered by statute or local ordinance to enforce laws designed to maintain public peace and order and to protect both life and property form accidental or willful injury, and to prevent and detect crimes, (2) who has the power of arrest, and (3) who is presently undergoing or has undergone or will undergo on-the-job training and/or a course of instruction and study which typically includes physical training, self-defense, firearm proficiency, criminal and civil law principles, investigative and law enforcement techniques, community relations, medical aid and ethics. Employees who meet these tests are considered to be engaged in law enforcement activities regardless of their rank, or of their status as “trainee”, “probationary” or “permanent” employee, and regardless of their assignment to duties incidental to the performance of their law enforcement activities.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Law Enforcement Activities

(continued)
The term “employees in law enforcement activities” also includes “security personnel in correctional institutions”. This includes any government facility maintained as part of a penal system for the incarceration or detention of persons suspected or convicted of having breached the peace or committed some other crime. Such facilities include penitentiaries, prisons, prison farms, county, city and village jails, precinct house lockups and reformatories. Employees of correctional institutions who qualify are those who have responsibility for controlling and maintaining custody of inmates and of safeguarding them from other inmates or for supervising such functions regardless of whether their duties are performed inside the correctional institution or outside the institution (as in the case of road gangs). These employees are considered to be engaged in law enforcement activities regardless of their rank. Law enforcement employees may include, for example, fish and game wardens or criminal investigative agents assigned to the attorney general’s staff or any other law enforcement agency concerned with keeping public peace and order and protecting life and property.

Not included in the term “employee in law enforcement activities” are the so-called “civilian” employees of law enforcement agencies or correctional institutions who engage in such support activities as those performed by dispatchers, radio operators, apparatus and equipment maintenance and repair workers, janitors, clerks, and stenographers. Nor does the term include correctional program assistants, directors or supervisors or employees in correctional institutions who engage in building repair and maintenance, culinary services, teaching or in psychological, medical and paramedical services. This is so even though such employees may, when assigned to correctional institutions, come into regular contact with the inmates in the performance of their duties, or may be required by statute or regulation to be certified by the Criminal Justice Training and Standards Council.

Because of the varied nature of law enforcement activities throughout the State, it may not be possible for all law enforcement classifications to be considered under the same plans for overtime. Under the Wage and Hour Law two options are permissible

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Law Enforcement Activities (continued)
1) For schedules requiring a 40-hour workweek, the policies on hours of work and overtime pay for a 40-hour workweek will apply.

2) For schedules requiring more than 40 hours in a workweek the following is permissible. The “work period” will consist of 28 consecutive days. In the workweek period of 28 consecutive days the employee shall receive, for tours of duty which in the aggregate exceed 171 hours, compensation at a rate of one and one-half times the regular hourly rate at which employed. (The regular hourly rate is the rate computed on a 40-hour basis and published in the Salary Plan by the Office of State Personnel, plus shift premium pay, if any.)

Overtime/ Compensatory Time Off Option for Law Enforcement, Fire Protection and Emergency Response Personnel
The following provisions are applicable only to agencies who employee persons in nonexempt law enforcement/fire protection/emergency response positions. Such agencies may, by letter to the State Personnel Director, choose to utilize the following overtime compensation provisions in lieu of the customary overtime compensation provisions elsewhere in this policy:

1) Under these provisions, nonexempt persons in law enforcement/fire protection/emergency response positions who work more than 171 (212) hours in a 28 consecutive day work period may be given compensatory time off in lieu of cash payment for these overtime hours worked.

2) Compensatory time off earned but not used within 180 days from the date the compensatory time off was earned.

3) Compensatory time off earned but not used within 180 days from its being earned must be paid for in cash in the first pay period following the expiration of the 180 days.

4) Overtime earned under these provisions must be compensated at the rate of one and one-half time the regular hourly rate or one and one-half hours of compensatory time off for each hour of overtime earned.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Overtime / Compensatory Time Off Option for Law Enforcement, Fire Protection and Emergency Response Personnel (continued)
5) If an employee under these provisions has a positive balance of earned compensatory time off and is promoted to an exempt position, the accumulation of earned compensatory time off must be paid in cash before the employee goes into the exempt position.

6) Employees cannot accumulate more than 320 overtime hours (480 straight-time hours). Any overtime earned in excess of 320 hours must be paid in cash as earned.

The exempt or non-exempt status of law enforcement personnel will be determined under the terms of exemption for Executive, Administrative and Professional employees.

Employees engaged in law enforcement activities may also engage in some non-law enforcement work as an incident to or in conjunction with their law enforcement activities. The performance of such work will not cause the employee to lose law enforcement status unless such work exceeds twenty percent of the total hours worked by that employee during the workweek or the applicable work period. A person who spends more than twenty percent of his working time in non-law enforcement activities shall not be considered as being engaged in law enforcement activities for coverage under this subsection of policy.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Tour of Duty and Compensable Hours of Work
The term “tour of duty” is a unique concept applicable only to employees in law enforcement and fire protection activities. This term means the period of time during which an employee is considered to be on duty for purposes of determining compensable hours. It may be a scheduled or unscheduled period. Scheduled periods also include time spent in work outside the “shift” which the public agency employer assigns. Unscheduled periods include time spent in court by officers, time spent handling emergency situations and time spent working after a shift to complete an assignment. Such time must be included in the compensable tour of duty even though the specific work performed may not have been assigned in advance. The tour of duty does not include time spent substituting for other employees by mutual agreement as set out elsewhere in this policy. The tour of duty also does not include time spent in volunteer law enforcement and fire protection activities performed for a different jurisdiction.

Occasional or Sporadic Employment in a Different Capacity
Where employees, solely at their option, work occasionally or sporadically on a part-time basis for the same public agency in a different capacity from their regular employment, the hours worked in the different jobs shall not be combined for the purpose of determining overtime compensation under this policy.

“Occasional or Sporadic” - The term “occasional or sporadic” means infrequent, irregular or occurring in scattered instances. There may be an occasional need for additional resources in the delivery of certain types of services which is at times best met by the part-time employment of an individual who is already employed by the State. Where employees freely and solely at their own option enter into such activity, the total hours worked will not be combined for purposes of determining any overtime compensation due on the regular, primary job. However, in order to prevent overtime abuse, such hours worked are to be excluded from computing overtime compensation due only where the occasional or sporadic assignments are not within the same general occupational category as the employee’s regular work.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Occasional or Sporadic Employment

(continued)
In order for hours of such work not to be combined with hours worked on the primary, regular job, the employee’s decision to work in a different capacity must be made freely and without coercion. The employee’s decision to perform such work will be considered to have been made at his sole option when it has been made without fear of reprisal or promise of reward.

Typically, recreation and park facilities, university athletic facilities or other public events may need to utilize employees in occasional or sporadic work. Employment in such activity may be considered occasional or sporadic for regular State employees even when the need for such work can be anticipated because it recurs seasonally (the State Fair, for example).

In order to be “occasional or sporadic” it is essential that the character of the activity be intermittent and irregular, rather than continuous or regular.

In order for employment in these occasional or sporadic activities not be considered subject to the overtime provisions of this policy, the regular State employment of the individual must also be in a different capacity; that is, it must not fall within the same general occupational category.

Substitution
Two persons employed by the same agency may agree, solely at their option and with the approval of the agency, to substitute for one another during scheduled work hours in performance of work in the same capacity. The hours worked in a substituting capacity shall be excluded from the calculation of hours for which the substituting employee is entitled to overtime compensation under this policy. This provision will apply only if the employees’ decisions to substitute for one another are made freely and without coercion, direct or implied. An agency may suggest that an employee substitute or “trade time” with another employee working in the same capacity during regularly scheduled hours, but each employee must be free to refuse to perform such work without sanction, and without being required to explain or justify that decision. Such a decision will be considered voluntary when it has been made without fear of reprisal or promise of reward and for the employee’s convenience, rather than the convenience of the agency’s operations.

Continued on next page

Hours Of Work And Overtime Compensation, Continued

Substitution

(continued)
Agencies whose employees engage in substitute work under this provision are not required to keep a record of the hours of the substitute work. There is also no limit on the period of time during which hours worked may be traded or paid back among employees. Any agreement between employees to substitute for one another at their own option must be approved by the agency; this approval must be prior to the substitution and the agency must know what work is being done, who is doing the work, and when and where the work is being done. The type of approval (formal, informal, oral, written or otherwise) is left to the decision of the agency.

Volunteers
State policy does not recognize volunteer work as creating an employer-employee relationship so as to require coverage under wage and hour and overtime compensation standards. The following provisions are intended to provide guidance in determining whether service performed is voluntary, and thus exempt from treatment under this policy.

A volunteer is one who performs hours of service for a State agency for civic, charitable or humanitarian reasons without promise or expectation of compensation for services provided. Service provided by a volunteer is not subject to the provisions of this policy. However, an individual shall not be considered a volunteer if the person is otherwise employed by the same agency to perform the same type of services as those for which the person proposes to volunteer. Volunteers may receive expenses, reasonable benefits, a nominal fee or any combination thereof without losing their status as volunteers.

PAGE

Hours of Work and Overtime Compensation

