[image: image1.jpg]KNOWLEDGE IS POWER

Vacation and Holidays Edition

How much vacation do I earn?

The CSUEU contract describes vacations and holidays in Article 14. The specific accrual rates are in 14.2.

Is there a limit on vacation?
If you have worked ten years of less, then you are limited to 272 hours. If you have worked more than ten years, you are limited to 384 hours. You are not allowed to accumulate/carry-over more than the limit unless you were required to work in an emergency, assigned work of a priority or critical nature for an extended period, were on a paid absence for an injury or could not take the time because of sick leave.

Vacation accrual limits are applied on a calendar year basis. You should use any excess before January 1 of the next year. If you are refused vacation by December and cannot use your excess vacation, you should request permission to carry over the excess but you need to document the requests/denials.

Can I be forced to take vacation?

No. Vacation is based on employee request (this is different from CTO that can be mandated). A caution – not requesting vacation does not protect you from losing it if you reach the maximum accrual.
How do I request vacation?
Long-term vacation requests should be made in writing at least 30 days in advance. Short-term requests of five days or less can be made with less notice and are approved subject to operational needs. Once approved, employees have a right to the vacation time as scheduled except in an emergency.

What about emergencies, like car problems or child care issues?

Sometimes employees have emergencies and that is why the contract provides for short-term requests. Approval is not automatic, however, and repeated requests will cause problems. Like sick leave, the best advice is to build up a buffer of time which protects you and your family from emergencies that would otherwise cost you pay.

What happens to my vacation if I quit or retire?

Unused vacation is paid as a lump sum.
When are our holidays?
Holidays are listed in Article 14. There are holidays which are observed on the scheduled date (14.13) and holidays which can be rescheduled for an alternate date (14.14). The Campus President determines the schedule for moved holidays.

Moved holidays are often used during the winter break, in combination with Christmas and New Year’s Day. The campus may also have closed days when an employee is expected to use CTO or vacation or Personal Holiday to cover the time. Employees are allowed to earn CTO in advance of the closure to use for that time.
What if I am required to work on the holiday?

You are paid at an overtime rate (1.5 times normal salary) for the hours that you work and you are also allowed an alternate day off that must be scheduled within 180 days.

What if I work a different schedule than 8 hours/day?

The length of the holiday is however long you would normally be scheduled to work on that day.

What is a Personal Holiday?

All employees are given a choice of one day during the year for a Personal Holiday. It must be used by the end of the calendar year or it is forfeited.
Who should I contact if I need more information or help on work issues?

Chief Steward: Sally Divis (760-750-4130)

Unit Representatives: BU 2 – Vacant; BU 5 – Vacant; BU 7 – Eli Samano; BU 9 – Steve Wiener
Stewards: Debbie Blair, James Carr, Mike Geck, JanetLynn Mosemak, Shauna Mendez, Pam Ohrazda, Pete Rauch
Labor Relations Representative: Brian Young (619-426-4306)
Questions and answers about working in the California State University from your union contract.

