Washington State department Of Personnel

Seniority Dates for Nonrepresented employees – Updated 4/16/12
The following questions and answers are intended to be a resource for employers. It is not intended to cover all questions you may have or address all specific situations you will encounter. We recommend you consult with the Office of the State Human Resources Director, Rules and your assigned Labor and Personnel Assistant Attorney General as appropriate.
How is seniority determined for full-time employees?

For a full-time employee the seniority date is the employee’s most recent date of hire into state service. (WAC 357-46-055)
When is the seniority date adjusted?
For full-time employees, the seniority date is adjusted for leave without pay for more than 15 consecutive calendar days when the absence is not due to one of the following reasons:

· Military leave of absence without pay as provided in WAC 357-31-370;
· Compensable work-related injury or illness leave;
· Government service leave not to exceed two years and one month;
· Educational leave, contingent upon successful completion of the coursework; and/or
· Voluntarily reducing the effect of an employer's layoff.
How is part-time seniority calculated?

For part-time employees, the seniority date is calculated by determining the number of actual hours worked and/or in paid status.
To determine actual hours worked and/or hours in pay status:

· Count all hours worked, including any overtime hours. Overtime is counted at the straight time rate (actual hours worked) when worked. Overtime hours are counted regardless of whether or not the employee receives monetary payment or compensatory time.
· Count all paid holiday and leave hours, except compensatory time.

· Do not count compensatory time off since those hours are counted in the calculation of all hours worked, see above.

Time spent in leave without pay status is not credited unless the leave without pay is taken for one of the reasons listed above. (WAC 357-46-055)

If an employee is separated due to layoff and subsequently re-employed, is the employee considered to have a break in service and how is the employee’s seniority affected?
	
	

(1) A general government employee laid off in accordance with the provisions of WAC 357-46-010 or 357-58-445 is not considered to have had a break in continuous state service if within two years of separation the employee is appointed to a position.

(2) Upon appointment, a general government employee is reinstated with the anniversary and unbroken service dates the employee had at the time of layoff. A full-time general government employee is given full-time credit toward seniority for the time spent off the payroll due to layoff. As provided in WAC 357-46-055(2) a part-time general government employee's seniority is calculated by determining the number of actual hours worked and/or in paid status, therefore a part-time employee shall not receive seniority credit for the time spent off the payroll due to layoff.

Is an employee’s seniority date adjusted for periods of time spent on temporary layoff (this includes temporary reduction in hours)?
An employee’s seniority date is not adjusted for periods of time spent on temporary layoff. (WAC 357-46-067)
Does time spent in an exempt position count towards an employee’s seniority date?

If there is no break in service between the exempt appointment and the appointment to a classified position, the time spent in an exempt appointment does count towards the employee’s seniority date.

Do employees get credit for military service when it comes to calculating seniority dates for layoff?
An eligible veteran receives layoff preference by having his/her seniority increased for purposes of layoff. This is a manual process for agencies and is not tracked within HRMS. Not all veterans qualify for increased seniority. To determine whether an employee is an eligible veteran, please refer to WAC 357-46-060.

If an employee is called to active military duty while employed with the state, does the employee receive preference under WAC 357-46-060?

Yes, an employee who meets the “eligibility” criteria specified in WAC 357-46-060 will receive seniority credit for the period on active duty in addition to the employee’s seniority date not being adjusted for the period of military leave without pay.
For example:

John Doe is appointed to state employment on 8-1-05. John is a member of the National Guard. On 8-1-06 John is called to active duty for one year, so John takes a one year leave of absence from the state. John’s seniority date is not adjusted while he is on leave without pay for military service. In addition, when calculating John’s seniority date for layoff purposes, one year credit is added to John’s seniority date.

Is military service added to the seniority date at the time of a layoff or can it be added at the time of hire?

Layoff seniority is increased for an eligible veteran at the time of a layoff. This is a manual process for agencies and is not tracked within HRMS.
[image: image1.jpg]

April 16, 2012
1

[image: image1.jpg]