[image: image1.png]United States Department of Agriculture

O NRCS

[image: image1.png]
Natural Resources Conservation Service

[image: image2.png]The Natural Resources Conservation Service provides leadership in a partnership effort to help people
conserve, maintain, and improve our natural resources and environment.

An Equal Opportunity Provider and Employer

60 Quaker Lane, Suite 46

Warwick, RI 02886

phone 401.828.1300, fax 401.828.0433

RHODE ISLAND BULLETIN No: 250-6-3
DATE: January 6, 2006
SUBJECT: FNM – Court Leave
Purpose: To provide information on court leave.
Expiration Date: September 30, 2006
Court leave is the authorized absence of an employee from work, without charge to leave or loss of pay, for jury duty or for attending judicial proceedings in a nonofficial capacity as a witness on behalf of either party, as long as one of the parties is a Federal, State, or local government. A judicial proceeding is any action, suit or other proceeding of a judicial nature; this does not include administrative proceedings, such as EEOC, NSPB, or arbitration hearings.

All full-time and part-time, leave earning employees are eligible for court leave if their services are required during their regularly scheduled tours of duty. Court leave may be granted from the report date stated in the summons through the date discharged from the court. Employees are expected to report for duty when excused from jury duty or witness service for a day or substantial portion of a day. Employees on annual leave when called for jury duty or witness service should substitute court leave.

Employees should code court leave in WebTCAS as “Other Leave – Other”. In the Employees Note to Timekeeper, state “Jury duty” or “Witness” and provide the dates. Employees should provide a copy of the official jury or witness summons to their timekeeper to be attached to their timesheet.
Court leave should be requested in advance on OPM Form 71, Request for Leave or Approved Absence. A copy of your notice of jury duty or court summons must be submitted with you leave request. The supervisor must ensure that the documentation is adequate to support the use of court leave.

Employees are not allowed to keep fees paid for jury or witness services. Fees received as reimbursement expenses for jury or witness services, such as travel, mileage, lodging, per diem, and other our-of-pocket expenses, may be retained by the employee. Compensation received for jury witness services should be endorsed per General Manual 250, Part 400, Subpart A., Collections §400.2 and sent to budget analyst along with a copy of the official jury summons.
For additional information, please refer to the following General Manual available through my.nrcs:

· Title 250 – Financial Management – Subpart B, Jury Fees
http://policy.nrcs.usda.gov/scripts/psiis.dll/GM/GM_250_400_b.htm

· Title 360 – Personnel – Subpart A, General, Section 415.1(0) Court Leave/Witness Service
http://policy.nrcs.usda.gov/scripts/psiis.dll/GM/GM_360_415_a.htm
If you have any questions regarding this bulletin, please contact Jan Lathum, Budget Analyst at 401-822-8843.
ROYLENE RIDES AT THE DOOR

State Conservationist
[image: image2.png]

[image: image3.jpg]USDA

