To All Staff in the College of Arts and Architecture:

The Vacation Day Donation Program was implemented at the University in 1996.  The College Leadership Council has approved changing our former procedure from only soliciting vacation donation days from staff in the employee's own work unit to include broader participation of all staff within the College of Arts and Architecture

. 
VACATION DAY DONATION PROGRAM

On the unfortunate occasion when a personal catastrophe results in an employee being absent from work for a prolonged period of time, University policies outline procedures for the use of applicable paid time off and leaves of absence without pay.

In the event that the employee exhausts all applicable paid time off, coworkers in the employee’s work unit may want to donate some of their accumulated vacation time to the absent employee. Such donation of accumulated vacation will be applied as follows:

1. The Human Resources Representative will communicate to the work unit that a triggering event has occurred and ask if any employees are interested in donating accumulated vacation time. Employees interested in donating an accumulated vacation day to a specific individual may do so by making arrangements through their Human Resources Representative.

2. Employees may donate one day of accumulated vacation at a time.

3. Donations may be made only within the employee’s own work unit as defined by the Budget Executive in consultation with the Human Resources Representative.

4. Normally, the total number of donated vacation days shall not exceed 30.

5. All employee donations will remain anonymous to avoid a sense of peer pressure in making a donation.

6. The Human Resources Representative will be responsible for tracking how many vacation days have been donated to and used by the absent employee.

7. At the end of the month, the donating employee will deduct the applicable number of vacation days from her/his balance and place an explanation on the vacation/sick leave card (e.g., donated vacation day). The receiving employee shall likewise place an explanation on her/his vacation/sick leave card.

8. The use of the donated vacation days shall be calculated in determining if the receiving employee should earn vacation and sick leave for the month.

Office of Human Resources

July 1996

