Vacation Leave Accrual Rates for Exempt and Nonexempt Employees 
  

 Exempt Employees 
Full-time employees accrue vacation leave biweekly during their employment. Eligible exempt employees must be in pay status (working or on paid leave) for 50% or more work days within the past pay period to accrue vacation leave for that period. 

Part-time employees accrue vacation leave on a prorate basis according to their FTE. For example, if employed at .75 FTE, an employee will accrue at 75% of the full-time rate based on length of service.

	Months of Service
	Biweekly Accrual Rate

	0-24
	.615

	25-36
	.654

	37-72
	.731

	73-84
	.808

	85+
	.846


Nonexempt Employees 
Full-time employees accrue vacation leave as indicated in the table below. 

Part-time employees accrue vacation leave on a prorata basis according to their FTE. For example, if employed at .75 FTE, an employee will accrue at 75% of the full-time rate based on length of service.

	Years of Service
	Hours Accrued Per Pay Period
(37.5 Hour Workweek)
	Hours Accrued Per Pay Period
(40 Hour Workweek)

	Less than 7
	3.75 hours (1/2 day)
	4.00 hours (1/2 day)

	Seven (7) or more
	5.75 hours
	6.15 hours


Additional leave is credited to the employee's Continuous Service Date (CSD) as indicated in the following table:

	Months of Service Completed
	Additional Leave Credits

	12
	1 day

	24
	2 day

	36
	3 day

	48
	4 day

	60
	5 day

	72
	6 day

	84
	7 day

	More than 84
	Additional leave is no longer credited


 

	Date
	Change History

	August 10, 2005
	Minor correction to nonexempt employee section--removed erroneous 1/2 day reference for seven or more years, 40 hour workweek.

	December 11, 2001
	Exempt Employee section: deleted "Accrual Per Year" column and added "Biweekly Accrual Rate" column.


