Frequently Asked Questions (Positive Time Reporting)
1. How are “Regular Hours” and “Approved Hours” defined?

Response: “Regular Hours” are defined as normal hours agreed upon and included in the employee’s contract. The standard work week is defined as 37.5 hours, but will be defined by terms of the employee’s contract for part-time staff. “Approved Hours” is defined as accumulated time worked over 37.5 hours per week. “Approved Hours Used” utilizes the approved hours (up to 37.5 hours) accumulated and can be used for approved time off work.

2. How are hours recorded for hours worked beyond the 7.5 hours defined by WIU as a day?
Response: Record the 7.5 hours in the “Regular Hours” row and the additional hours in the “Approved Hours” row. (Example: for a 10 hour day, 7.5 regular and 2.5 approved.)
3. How are hours recorded for hours worked beyond the 37.5 hours defined as a week (weekend hours)?
Response: Record the total hours worked in the “Approved Hours” row for the Saturday or Sunday worked.
4. What are the maximum “Approved Hours” allowed?

Response: The maximum accrual for “Approved Hours” is 37.5 hours. 
5. What do we do with hours worked beyond the maximum allowed? Do we still show them in the “approved hours” row?

Response: If you work in addition to the 37.5 hour maximum and have not used any of those hours, you would record the total number of hours worked in the “Regular Hours” row. If you use the maximum 37.5 (or any portion thereof) “Approved Hours,” you may begin to record the additional hours in the “Approved Hours” row until you have reached the maximum.
6. Do “Approved Hours” roll over from year to year?

Response: Yes “Approved Hours” do roll over.
7. What do we do when we are away at conferences during regular work time? 
Response: You would record hours during which you are actually engaged in conference activities in the “Regular Hours” row and any hours over the 7.5 hours in the “Approved Hours” row just as you would for a campus or worksite day.

8. During weekend hours?

Response: Please record the hours during which you are actually engaged in conference activities in the “Approved Hours” row for the Saturday or Sunday of the conference.

9. How would I record my time if I only work 6 hours on one day, but work 9.5 hours the next? Are these all entered as “Regular Hours”, or are the extra hours recorded as “Approved Hours?”
Response: First, supervisors must approve situations like this. An employee should account for 7.5 hours each day by recording his/her hours as worked and not worked. Therefore, an employee would record the 6 hours in the “Regular Hours” and the remaining 1.5 hours in the vacation, or “Approved Hours Used.” The next day, the employee would record either 9.5 in “Regular Hours” (there would be no accumulation of “Approved Hours”) or would record 7.5 in “Regular Hours” and 2.0 in “Approved Hours.” Again, the supervisor must approve this situation in advance.

10. How would I record hours worked on a weekend day in excess of 9.9 hours?

Response: You may record weekend work hours in either the “Regular Hours” or the “Approved Hours” rows. Please record hours in excess of 9.9 hours in either of these rows in the “Extended Hours” screen by clicking on the “Extended Hours” tab. Weekend hours worked, unless a Saturday or Sunday are included in an employee’s work week, should be recorded in “Approved Hours.” Any excess hours worked beyond 9.9 hours in either the “Regular Hours” row or “Approved Hours” row should be recorded in the “Extended Hours” screen by clicking on the “Extended Hours” tab. The “Extended Hours” screen allows recording of more than three characters (example: 11.5 hours).
