Notice Regarding Overtime Compensation for Non-Exempt Police Officer Unit Employees Represented by Federated University Police Officers Association (FUPOA)
Consistent with Article 11 of the Police Officer Unit Agreement between FUPOA and the University, overtime is defined as time worked which exceeds the hours of a full-time employee’s regular daily schedule on pay status, or exceeds 40 hours on pay status in a workweek, 80 hours in a work period, or 160 hours in a 28 consecutive day period. At the option of the University, overtime is compensated at the appropriate rate by pay or by compensatory time off.

Under provisions of the Federal Fair Labor Standards Act (FLSA), agreement to accept compensatory time off in lieu of pay is entirely voluntary. Accordingly, unless you indicate on this form that you do not accept this condition, you will be considered to have knowingly and voluntarily accepted this condition of employment. If you indicate that you do not accept this condition, you will receive pay for overtime, and this will continue unless the University agrees with you at some future time that you may be compensated for overtime with compensatory time off at the University's option.

Compensatory time off received at the premium rate may be preserved, used, or cashed out in accordance with the provisions of 7(o) of the Fair Labor Standards Act and Article 11.

I ACCEPT THIS CONDITION.

____________________________________ _______________

Signature Date

I DO NOT ACCEPT THIS CONDITION.

_____________________________________ _______________

Signature Date

Individuals returning forms with no signature, and those who do not return forms are considered to have knowingly and voluntarily accepted that the University has discretion to either pay or provide compensatory time off for overtime.

