STATE PERSONNEL MANUAL

Leave

Section 5, Page 28

June 9, 1999

Voluntary Shared Leave

Policy
An employee may donate leave, as outlined below, to an employee who has been approved to receive voluntary shared leave because of a medical condition of the employee or of a member of the employee’s immediate family that will require the employee’s absence for a prolonged period of time. [Please refer to the chart below for the definition of immediate family.]

Covered Employees
Type of Appointment
Is Employee Eligible?

Yes
No

Full-time or part-time (half-time or more)
x

 Permanent, probationary,

 trainee, or time-limited

Temporary, intermittent, or part-time (less than half-time)

x

Definitions
Following are definitions of terms used in this policy:

Terms
Definition

Prolonged medical condition or prolonged period of time
20 consecutive workdays (see exception on next page)

Recipient
the employee or the employee’s immediate family who receives leave

Donor
employee who donates leave

Immediate family
See chart below

Definition of Immediate Family

Spouse
Parent

(Mother/Father)
Child

(Daughter/Son)
Brother/Sister
Grand/Great
Dependents

Husband
Biological
Biological
Biological
Parent
Living in the

Wife
Adoptive
Adoptive
Adoptive
Child
employee’s

Step
Foster
Step
Step
household

In Loco Parentis
Step
Half
In-law

In-law
In Loco Parentis
In-law

In-law

Continued on next page

Voluntary Shared Leave, Continued

Exception to 20-day period
If an employee has had previous random absences for the same condition that has caused excessive absences, or if the employee has had a previous, but different, prolonged medical condition within the last twelve months, the agency may make an exception to the 20-day period.

Agency Policies
All agencies shall develop policies and procedures to implement this program, subject to the availability of funds. This may include a specific time period during which leave may be donated. If an agency policy includes employees exempt from the State Personnel Act who are in leave earning and reporting positions, leave may be shared between subject and exempt employees.

Note: Public School employees may elect to participate in the voluntary shared leave program with immediate family members who are State employees subject to G.S. 126. This policy does not apply to local governments, or community colleges.

Agencies with less than 200 employee may establish agreements with another small agency(ies) to be treated as one agency for purposes of this policy. The agreement shall be filed with the Office of State Personnel.

Leave “Bank” Prohibited
Establishment of a leave “bank” for use by unnamed employees is expressly prohibited. Leave must be donated on a one-to-one personal basis.

Intimidation or Coercion Prohibited
An employee may not intimidate, threaten, coerce, or attempt to intimidate, threaten, or coerce, any other employee for the purpose of interfering with any right which such employee may have with respect to donating, receiving, or using leave under this program. Such action shall be grounds for disciplinary action up to and including dismissal on the basis of personal conduct.

Continued on next page

Voluntary Shared Leave, Continued

Qualifying to receive leave
In order to receive voluntary shared leave, an employee (see definition of “Recipient”) must have complied with existing leave rules and:

 SYMBOL 183 \f "Symbol" \s 10 \h
have a prolonged medical condition (or a member of the employee’s immediate family has a medical condition that requires the employee’s absence for a prolonged period of time),

 SYMBOL 183 \f "Symbol" \s 10 \h
apply for or be nominated to become a recipient,

 SYMBOL 183 \f "Symbol" \s 10 \h
produce medical evidence to support the need for leave beyond the available accumulated leave, and

 SYMBOL 183 \f "Symbol" \s 10 \h
be approved by the parent agency to participate in the program.

An employee on workers’ compensation leave who is drawing temporary total disability compensation may be eligible to participate, but would be limited to use with the supplemental leave schedule issued by the Office of State Personnel.

Nonqualifying Reasons
An employee who is receiving benefits from the Disability Income Plan of North Carolina (DIPNC) is not eligible to participate in the program. Shared leave may be used during the required waiting period and following the waiting period provided DIPNC benefits have not begun.

The policy will not ordinarily apply to short-term or sporadic conditions or illnesses. This would include such things as sporadic, short-term recurrences of chronic allergies or conditions; short-term absences due to contagious diseases; or short-term, recurring medical or therapeutic treatments. These examples are illustrative, not all inclusive. Each case must be examined and decided based on its conformity to policy intent and must be handled consistently and equitably.

Application Procedure
A prospective recipient shall apply or be nominated by a fellow employee to participate in the program. Application shall follow the procedure established by the parent agency and shall include a doctor’s statement.

Continued on next page

Voluntary Shared Leave, Continued

Agency Approval
The parent agency shall review the merits of the request and approve or disapprove. Agency heads may choose to delegate the responsibility for reviewing the validity of requests to an existing peer group or establish a committee for this purpose. Such a committee may also be used in an advisory capacity to the agency head.

Confidentiality
The Privacy Act makes medical information confidential. When disclosing information on an approved recipient, only a statement that the recipient has a prolonged medical condition (or the family member) needs to be made. If the employee wishes to make the medical status public, the employee must sign a release to allow the status to be known.

When does VSL begin?
An employee may begin using voluntary shared leave after all available sick and vacation leave has been exhausted. While using voluntary shared leave, employee continues to earn leave; when accounting for leave, this vacation and sick leave should be used first.

How much leave can a recipient receive?
The amount of leave a recipient may receive is 1,040 hours (prorated for part-time employees), either continuously or, if for the same condition, on a recurring basis. However, management may grant continuation, on a month-to-month basis, to a maximum of 2,080 hours, if management would have otherwise granted leave without pay.

What may a family member donate?
An immediate family member donor of any agency or public school system may contribute vacation or sick leave to another immediate family member in any agency or public school. See definition of immediate family.

What may a non-family member donate?
A non-family member donor may contribute only vacation leave to another employee within the same in any agency. A non-family donor may not contribute leave outside the parent agency to an employee in a public school.
Note: The strikethrough and underlined portion of the above provision was approved by the State Personnel Commission on February 21, 2002. The State Personnel Director has approved use of this provision as an exception pending final approval of the rule.

Continued on next page

Voluntary Shared Leave, Continued

How much vacation may be donated?
The minimum amount of vacation that may be donated is four hours.

The maximum amount of vacation leave that may be donated:

 SYMBOL 183 \f "Symbol" \s 10 \h
may not be more than the amount of the donor’s annual accrual rate, and

 SYMBOL 183 \f "Symbol" \s 10 \h
may not reduce the donor’s vacation leave balance below one-half of the annual vacation leave accrual rate.

Example: Employee with 5 but less than 10 years of total state service earns 134 hours annually. Employee may contribute 4 or more hours but may not reduce vacation leave balance below 67 hours.

How much sick leave may be donated?
The minimum amount of sick leave that may be donated is four hours.

The maximum amount of sick leave that may be donated:

 SYMBOL 183 \f "Symbol" \s 10 \h
is 1,040 hours, but

 SYMBOL 183 \f "Symbol" \s 10 \h
may not reduce the sick leave account below 40 hours.

What happens to leave at the end of the medical condition?
Any unused leave at the expiration of the medical condition, as determined by the agency shall be treated as follows:

 SYMBOL 183 \f "Symbol" \s 10 \h
The recipient’s sick leave account balance shall not exceed a total of 40 hours (prorated for part-time employees).

 SYMBOL 183 \f "Symbol" \s 10 \h
Any additional unused donated leave shall be returned to the donor(s) on a prorata basis and credited to the leave account from which it was donated. Fractions of one hour shall not be returned to an individual donor.

Continued on next page

Voluntary Shared Leave, Continued

What happens to leave if recipient separates?
If a recipient separates due to resignation, death, or retirement from State government, participation in the program ends.

Unused leave shall be returned to the donor(s) on a prorata basis and credited to the same account from which it originally came.

Leave Records and Accounting
The agency shall establish a system of leave accountability which provides a clear and accurate record for financial and management audit purposes.

Leave donated shall be:

 SYMBOL 183 \f "Symbol" \s 10 \h
kept confidential. Only individual employees may reveal their donation or receipt of leave,

 SYMBOL 183 \f "Symbol" \s 10 \h
credited to the recipient’s sick leave account and charged according to the Sick Leave Policy, and

 SYMBOL 183 \f "Symbol" \s 10 \h
available for use on a current basis or may be retroactive for up to 60 calendar days to substitute for leave without pay or advance vacation or sick leave already granted to the recipient.

PAGE

Voluntary Shared Leave

