[image: image1.wmf]
CABINET FOR HEALTH AND FAMILY SERVICES

DEPARTMENT FOR PUBLIC HEALTH
[image: image2.jpg]

Steven L. Beshear
 Audrey Tayse Haynes

Governor
 Secretary

TO:

Local Health Department Directors and Personnel Staff
FROM:

Ron Horseman, Assistant Director

Acting Branch Manager of Local Health Personnel Branch

DATE:

February 18, 2015

SUBJECT:

Coding Leave Time Due to Adverse Weather and Closures
Many of you have contacted our office asking how to code time during this extended period of adverse weather. Local Health Personnel has reviewed the Administrative Regulations and the Administrative Reference in an effort to respond to your inquiries. The following procedures should be followed.
If the worksite was closed by the Appointing Authority or by others with authority, e.g., County Judge Executive or State Police for all or a portion of the day and no other site was established for employees to report to work the following will apply:

· All employees should be paid “other paid leave” during the hours of the “official” closure for the amount of hours they are routinely scheduled. This would include preapproved sick, annual or compensatory leave.
· Any employee who was allowed to work or who reported to work on an emergency basis per agency request during the closure, e.g., Home Health employees, should be paid “other paid leave” for the hours of closure in addition should be paid as follows:

· Non-exempt – straight time up to forty (40) hours and time and one half for hours worked over forty (40) hours that week.

· Exempt will earn compensatory time.

If available worksite is open, employees not reporting to work should use annual or compensatory leave for their adverse weather absence. If no annual or compensatory leave time is available, the employee should code the time to “Leave Without Pay”. Pursuant to 902 KAR 8:120, Section 19 (2), an employee is on prearranged annual, compensatory or sick leave shall charge leave as originally requested. This regulation applies to Absences due to Adverse Weather not closures.
RH:DG:dg

KentuckyUnbridledSpirit.com

An Equal Opportunity Employer M/F/D

