
 Waisman Center

Post-degree training personnel Leave Administrative Policy Effective Date: July 1, 2015

 Last Updated: June 17, 2015

This leave reporting policy is for Waisman Center Post Degree Training (PDTs) and Postdoctoral Trainees.

Post-Degree Training personnel (PDTs) will have the title(s):

Research Associate

Research Intern

Postdoctoral Trainees

Postdoctoral Fellows

1.
PDTs will report leave as determined by this policy, except where defined by an NIH Training Grant (ie. T32).

2.
Work schedules are determined with your supervisor.

3.
Leave is noted in your appointment letter. It is based on a fiscal year (July1, 20xx through June 30, 20xx+1), even though your appointment may have a different start and end date. Except where a grant specifies a different leave amount, leave is earned as follows:

Vacation is earned (at a full-time rate – 100% FTE) at a rate of 22 days per fiscal year (176 hours per year) for a 100% appointment that goes from 7/1/xx – 6/30/xx. This amount will be prorated by your FTE and by your duration (start and end dates). Please see an example attached.

Sick leave is credited at the beginning of each appointment period based on the formula of one (1) day per month, prorated by appointment percent (FTE), unless your training grant notes a different amount. Please see example attached.

Your HR representative will provide you with your starting balances of vacation and sick leave during your orientation meeting and will answer questions about leave reporting.

4.
For full-time post-degree trainees, leave must be reported in half day (4 hour) increments. For part-time post-degree trainees, leave must be reported on an hour-by-hour basis in quarter-hour increments.

5.
Your leave reports are due to Zoe Blair in the Business Office on the first Friday of the month for leave reported for the previous month (i.e. leave report for leave taken in May 2015 is due to Zoe in Room 202 by June 5.) The leave reports must be signed by you and your supervisor.
6.
Leave taken in excess of what is earned will result in “leave without pay“, and must be pre-approved by your supervisor and Waisman Human Resources.

7.
Vacation does not carry over from fiscal year to fiscal year. Unused vacation leave is not paid out upon termination. Sick leave does not carry over from fiscal year to fiscal year and is not paid out upon termination.
8.
Work time away from the office (conferences that have been approved by your supervisor) are considered work time and it is not necessary to use leave time for conference days or for travel time as noted in the UW guidelines. (One day on either end of a conference is considered work time for approved conferences that are out of the country). Please discuss this with your supervisor prior to scheduling any work time away to assure it is approved as work time.

9. Legal Holidays will be observed in the same manner as for Academic Staff (Unclassified Staff). Please see the policy at this link:
https://uwservice.wisc.edu/calendars-schedules/legal-holidays.php
6/26/2015

