	FOR YOUR INFORMATION

	FYI
FYI
FYI
FYI
FYI
FYI
FYI
FYI
FYI
FYI

	

	
	Issue
	15-04 (REV)
	Date:
	6/6/16
	

	

	 VARIOUS PERSONNEL PAYROLL ISSUES
It is critical that all County departments and employees comply with federal Fair Labor Standards Act (FLSA) and County Code requirements with regard to properly recording overtime worked and overtime compensation paid.

To comply with the County FLSA/overtime policies and guidance documents, please ensure that you adhere to the following:

EMPLOYEE’S RESPONSIBILITY

· Complete your timecard accurately. You must report all time you actually worked (including time at off-site visits or worked from home), and all time you were scheduled, but did not work (vacation, sick, etc.)

· Prior to established time collection deadlines, complete the semi-monthly timecard using the online eCaps Time Collection System or manual timecard, and ensure that it is properly submitted to your supervisor/manager.
· All overtime worked must be approved in advance. Once approved, you should not take possession of the original Request for Time Off or Overtime (DCFS 158) form.

· All options and resources are to be explored for completing the task within allocated work hours without incurring overtime.

· In emergent situations when prior written or verbal authorization is not possible for overtime, you must make all reasonable efforts to obtain appropriate supervisory and management approval no later than the following work day, using the DCFS 158 form.

· Your signature on the time documents, whether on line or manual, denotes that the information is true and correct.

· Falsifying or altering an employee time document is grounds for discipline up to and including discharge.
· Employees who work overtime without prior authorization, or in emergent situations, and fail to obtain supervisory or management approval by the following work day, will be subject to disciplinary action.

	[image: image1.png]

	
If you have any questions regarding this release please

e-mail your question to:

Policy@dcfs.lacounty.gov |

SUPERVISOR’S/MANAGER’S RESPONSIBILITY

· Ensure employee time reporting is accurate.
· Evaluate the need for overtime based on the employee's current workload performance, priorities, and explore all options for completing the task within allocated work hours without incurring overtime.
· All time worked must be recorded even if an employee did not follow Department policy and obtain the proper approval prior to working overtime. (This includes accumulated and paid overtime).

· Supervisor/Manager will be subject to discipline if he/she knows or should have known that an employee is performing work that is not accurately recorded on the employee's timecard.

· Supervisor/Manager is responsible for taking corrective action when employees do not follow overtime policy.

SIGNATURES REQUIRED ON THE DCFS 158-1

Employee – Staff who actually worked the overtime.

Supervisor – The designated first level of authority who approves or denies overtime.

Office/Section Head Approval – At, above or equal to the level of Assistant Regional Administrator, Children’s Services Administrator III, Human Services Administrator III, Administrative Services Manager II.
REMOVAL OF BONUSES

All out-of-class and bilingual bonuses for employees who are transferred to a different Unit/Division/Bureau or promoted will be removed unless the 68 indicates that the bonus is not to be interrupted. This will alleviate employees being overpaid bonus earnings after receiving a promotion or is transferred to a new assignment where the bonus is not appropriate.

EVENING AND NIGHT SHIFT DIFFERENTIAL

The purpose of this release is to reiterate and clarify the interpretation of the evening and night shift bonus policy.

The Los Angeles County Code Section 6.10.020 states the following:

An “evening shift” is a regularly established work shift at least five-eighths of which falls between the hours of 4:00 p.m. and 11:00 p.m.

A “night shift” is a regularly established work shift at least five-eighths of which falls between the hours of 9:00 p.m. and 8:00 a.m.

The Chief Executive Office assisted the Department in interpreting the above as follows.

1. The bonus is paid only to employees whose regularly assigned shift meets one of the above criterion. NOTE: This does not include an employee working overtime at a 24-hour facility who is regularly assigned to a day shift assignment.

2. Typical positions eligible for the bonus within the Department are those found in a 24-hour facility, Child Protection Hot Line and the Emergency Response Command Post.

3. The bonus may be paid to any employee holding status in an eligible class.

LIST OF FLSA COVERED JOB CLASSIFICATIONS

	ACCOUNT CLERK II

	ACCOUNTANT II

	ACCOUNTANT III

	ACCOUNTING OFFICER I

	ACCOUNTING OFFICER II

	ACCOUNTING TECHNICIAN I

	ACCOUNTING TECHNICIAN II

	ADMINISTRATIVE ASSISTANT I

	ADMINISTRATIVE ASSISTANT II

	ADMINISTRATIVE ASSISTANT III

	ADOPTIONS ASSISTANT

	APPEALS HEARING SPECIALIST

	APPLICATION DEVELOPER II

	ASSISTANT SUPERVISING PAYROLL CLERK

	CHF RES ANALYST,BEHAVIORAL SCIENCES

	CHILDREN'S SOCIAL WORKER TRAINEE

	CHILDREN’S SOCIAL WORKER I

	CHILDREN’S SOCIAL WORKER II

	CHILDREN’S SOCIAL WORKER III

	CLERICAL ADMINISTRATOR, CHILDREN'S SERVICES

	COMMUNITY WORKER

	DEPARTMENTAL PERSONNEL ASSISTANT

	DEPARTMENTAL PERSONNEL TECHNICIAN

	DEPENDENCY INVESTIGATION ASSISTANT

	DISASTER SERVS PLANNING ASSISTANT

	ELIGIBILITY SUPERVISOR

	ELIGIBILITY WORKER II

	EXECUTIVE SECRETARY III

	GROUP SUPERVISOR II

	HUMAN SERVICES AIDE

	INFORMATION SYSTEMS ANALYST I

	INFORMATION SYSTEMS ANALYST II

	INFORMATION SYSTEMS SUPPORT ANALYSTII

	INT SUPERVISING TYPIST-CLERK

	INTERMEDIATE CLERK

	INTERMEDIATE TYPIST-CLERK

	IT TECHNICAL SUPPORT ANALYST I

	IT TECHNICAL SUPPORT ANALYST II

	LIGHT VEHICLE DRIVER

	MANAGEMENT SECRETARY III

	MANAGEMENT SECRETARY IV

	NETWORK SYSTEMS ADMINISTRATOR II

	PAYROLL CLERK I

	PAYROLL CLERK II

	PHOTOGRAPHER II

	PRINCIPAL APPLICATION DEVELOPER

	PROCUREMENT AID

	PROCUREMENT ASSISTANT I

	PUBLIC HEALTH NURSE

	PUBLIC HEALTH NURSING SUPERVISOR

	PUBLIC INFORMATION ASSISTANT

	RES ANALYST III,BEHAVIORAL SCIENCES

	SECRETARY III

	SENIOR APPLICATION DEVELOPER

	SENIOR CLERK

	SENIOR DEPARTMENTAL PERSONNEL ASST

	SENIOR DEPARTMENTAL PERSONNEL TECH

	SENIOR INFORMATION SYSTEMS ANALYST

	SENIOR MANAGEMENT SECRETARY III

	SENIOR SECRETARY II

	SENIOR SECRETARY III

	SENIOR STATISTICAL CLERK

	SENIOR TYPIST-CLERK

	SIGN LANGUAGE SPECIALIST

	SR DISASTER SERVICES ANALYST

	STAFF ASSISTANT I

	STAFF ASSISTANT II

	STAFF DEVELOPMENT SPEC,WELFARE

	SUPERVISING CLERK

	SUPERVISING PAYROLL CLERK IV

	SUPERVISING TYPIST-CLERK

	SUPV CHILDREN'S SOCIAL WORKER

	SUPVG SIGN LANGUAGE SPECIALIST

	SUPVG TRANSPORTATION WORKER, DCS

	TRANSCRIBER TYPIST

	TRANSPORTATION WORKER

	WAREHOUSE WORKER I

	WAREHOUSE WORKER III

REFERENCES:

County Board of Supervisors Policy Manual – Policy 9.070 Overtime Policy 04/01/1997

County Code Chapter 6.15

County Fiscal Manual Section 3.1.9 – Controls Overtime

Personnel Administration Handbook – Title 6 – FLSA/Overtime Pay

DHR Interpretive Manual – Chapter VI – Overtime

Employee Handbook (distributed during DHR Countywide New Employee Orientation) – Overtime

ACKNOWLEDGEMENT

I HAVE READ AND I AM IN RECEIPT OF

DCFS FYI 15-04 - VARIOUS PERSONNEL PAYROLL ISSUES

	
	
	
	
	

	PRINT NAME
	
	EMPLOYEE’S

SIGNATURE
	
	DATE

	
	
	

	EMPLOYEE NUMBER:
	
	OFFICE:
	

	
	
	

	
	
	
	
	

	PRINT NAME
	
	SUPERVISOR’S SIGNATURE
	
	DATE

1

[image: image2.png]=

CALiFor\P-

