Workday Time Off & Absence Manual

Index

SI#	Торіс	Page#
1	Introduction: Time Off & Leave of Absence Categories	1-2
2	How to request Time Off & FAQ	2-3
3	How to correct Time Off & FAQ	4-5
3.1	How to cancel Time Off	5-6
4	View My Time Off	6
5	View Time Off Balance	7
6	How to request Leave of Absence & FAQ	8-10
7	How to request return from Leave of Absence & FAQ	10-12
8	View Time Off & Leave of Absence Application history	12
	Manager Access – Team Time Off	
9	Team Time Off: How to approve Time Off & Leave of Absence (Workday Inbox)	13
10	Team Time Off: How to request Time off or Absence for an Employee	14
11	Team Time Off: View Team Time off, leave schedule & reports & FAQ	15
12	Team Time Off: How to delegate tasks	16

1. Introduction to Time off & Leave of absence categories

Time Off: Short term leaves are classified as Time Off. The below table shows the list of Leave categorized under Time Off.

Leave of Absence: In workday, long term leaves are classified as Leave of Absence. Workday profile status of employees availing these leave types will show as "On Leave".

SI#	Туре	Workday Category
1	Vacation Leave	Time Off
2	Casual Leave	Time Off
3	Sick Leave	Time Off
4	Bereavement Leave	Time Off
5	Sabbatical Leave	Time Off
6	Maternity Leave	Leave of Absence
7	Paternity Leave	Leave of Absence

8	Miscarriage Leave	Leave of Absence
9	Illness arising out of pregnancy Leave	Leave of Absence
10	Unpaid Leave	Leave of Absence

2. How to request Time Off in Workday?

Request Time Off	Request Time Off							
	Balance as of	Today	< > July 20	18 🗸				
Correct My Time Off	07/01/2018 🚞	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
My Time Off	Balance Per Plan Dereavement Time Off 20 Days (India Bereavement Time Off) Casual Time Off 6 Days (India Casual Time Off) Subbatical Time Off	1	2	3	4	5	6	7
Time Off Balance		8	9	10	11	12	13	14
Request Leave of Absence		15	16	17	18	19	20	21
Request Return from Leave of Absence	0 Days (India Sabbatical Time Off) 2 Days - Request Time Off	22	23	24	25	26	27	28
Step 4				Step 5				
Select Request Time Off	Select the	date/dat	e range 8	click on	the green	"Reques	t Time Of	f" tab

When Tuesday, July 3, 2018 - Wednesday, July 4, 2018 Type *	When Monday, July 2, 2018 - Tuesday, July 3, 2018		
Daily Quantity * 0	Type ★ ★ Casual Time Off 🗄		
Unit of Time (empty) Comment	Daily Quantity * 1		
	Unit of Time Day		
enter your comment	Comment		
Submit Cancel	Tuesday Wednesday		
Step 6	2 1		
Click on Type to access & select Time off from the list	Casual Time Off		
Daily Quantity is defaulted to "1", do not modify this field unless you want to change it to "0.5" (half day)	Green " 🖌 " confirms successful Time Off application		
Enter Comment, if any. Click on Submit			

Frequently asked questions(FAQ) while submitting Time off application

I'm applying Time Off in Workday; what should be entered in the Daily Quantity field? Daily quantity field in Workday is designed to capture number of "hours" an employee would take Time Off in a day. At Adobe Time off is taken in days, hence we use "1" for full day & "0.5" for half day Time off application.

Can I submit Time off application for a Time off taken in the past? Yes, you can apply, however, this would route to your manager for approval.

How do I apply half day time off in Workday? You can apply half day time off by updating "0.5" in Daily Quantity.

Can I submit 2 different time off type, half a day each on a single day? *No, you cannot submit 2 different Time offs' in day.*

Can I change my Time off from half day to full day or vice versa? Yes, you can change the Daily quantity of an approved Time Off using the feature "Correct Time Off"

3. How to correct Time Off in Workday?

Request Time Off
Correct My Time Off
My Time Off
Time Off Balance
Request Leave of Absence
Request Return from Leave of Absence
Step 4
Select Correct My Time Off

Correct Time Off

To correct a previously approved time off entry, update the Correction to Requested with the correct total time off.

Date	Day of the Week	Туре	Previously Requested	Correction to Requested	Unit of Time	Comment
05/24/2018	Thursday	Sick Time Off	0.5	1	Days	Extended Sick Leave
05/23/2018	Wednesday	Sick Time Off	1	1	Days	
05/22/2018	Tuesday	Sick Time Off	-1	1	Days	
05/21/2018	Monday	Sick Time Off	1	1	Days	

Step 5

To extend your Half day time off to full day update "1" in "Correction to Requested" field.

To cancel the time off application, update "0" in "Correction to Requested" field for the specified dates.

Enter your comment and click Submit

Frequently asked questions(FAQ) while Correcting Time off application

In what circumstances do I use correct Time Off?

Workday does not allow you to cancel an approved Time Off application. Hence, you use the feature "Correct Time off" and change the daily quantity to "O" this would update your Time Off balance. Correct Time off feature is also used when you want to change your Time off from Full day (1) to Half day (0.5) or vice versa.

Can I change the Time Off Type or modify Time Off dates using Correct time off? No, you cannot change Time off type or modify dates using this feature. In such cases, you should change the daily quantity of the existing time off application to "0" and resubmit a new application with the correct Time off type and dates.

I initially applied half day (0.5) Time Off but later had to extend it to full day. Can I submit a new application with additional half day? *No, you should use "correct Time off" feature and change the daily quantity from "0.5" to "1".*

Can I correct a Time off application that was applied in the past? Yes, you can. Any modification done to an old application will be routed to your manager for approval.

Don't we have Cancel Time Off feature in Workday? Yes, we do. Only an unapproved Time Off can be cancelled.

Can I cancel an unapproved Time Off in parts? No, the complete Time Off request gets terminated.

How do I cancel an approved Time Off? Select "correct Time off" feature and change the daily quantity to "0".

3.1. How to Cancel an unapproved Time Off in workday?

Monday	Tuesday		Time Off E	Entry	
	,	T	When	Monday, July 2, 2018 - Friday, July Monday, July 9, 2018 - Friday, July Monday, July 16, 2018 - Friday, Ju Monday, July 23, 2018 - Friday, Ju	y 13, 2018 Ily 20, 2018
2	2		Туре	India Sabbatical Time Off	
Z	3		Requested	20 Days	
			Initiated On	08/17/2018 12:41 PM	
India Sabbatical Time Off			Time Off Event	Time Off Request: Arpit Saxena (empty)	
Ste	n 1		Cancel this Re	aquest	
Jie	P 1			Step 2	
Click on the unapproved Time Off			Clic	k on Cancel this Request	:

07/47/0040	Monday	India Sabbatical Time Off	1	Days			
07/17/2018	Tuesday	India Sabbatical Time Off	1	Days			
07/18/2018	Wednesday	India Sabbatical Time Off	1	Days			
07/19/2018	Thursday	India Sabbatical Time Off	1	Days	-		
4							
enter your comment Submit Cancel							
		Step 3					

4. How to view My Time Off Application Status?

This feature provides a summary of Time Off applied and their status in the tool

user name assword Sign In Forgot Password Change Password	Hard Provide a set of a definition of a defin	Time Off and Leave
Step 1	Step 2	Step 3
Login to Workday	Go to homepage	Select Time Off & Leave Worklet
	Request Time Off	
	Correct My Time Off	
	My Time Off	
	Time Off Balance	
	Request Leave of Absence	
	Request Return from Leave of Absence	
	Step 4	
	Select My Time Off	

5.How to view My Time Off Balance?

This feature provides your Time Off Balance "As of" a date of your choice.

workdoy. user name password Sign In Forgot Password Change Password	Image: Constraint of the second se	Time Off and Leave
Step 1	Step 2	Step 3 Select Time Off & Leave
Login to Workday	Go to homepage	Worklet
Request Time Off Correct My Time Off My Time Off Time Off Balance		02 / 2018
Request Leave of Absence		ep 5
Request Return from Leave of Absence	Enter the '	"As of "date
Step 4		
Select Time off Balance		

Frequently asked questions(FAQ) on view Time Off Balance

Can I view my Time Off balance for a specific date? *Yes, you can view your balance for a specific date*

I applied for a future dated Time off but my leave balance is not updated, why? The balance is updated only once the event has taken place. You can view your balance as of the future Time off date.

6.How to Request Leave of Absence?

	Image: Step 2 homepage
Request Time Off	Request Leave of Absence
Correct My Time Off	Last Day of Work
My Time Off	First Day of Leave * MM / DD / YYYY
Time Off Balance	Supporting Documents
Request Leave of Absence	enter your comment
Request Return from Leave of Absence	
Step 4	Step 5
Select Request Leave of Absence	Enter "First Day of Leave"
Estimated Last Day of Leave	MM / DD / YYYY ::::: ★ MM / DD / YYYY ::::: ★ MM / DD / YYYY ::::: ★ ::::::::::::::::::::::::::::::

Enter "Estimated Last Day of Leave"

Select the Leave type from the dropdown

Some "Leave Types" require additional information, you will receive the below screen depending on what "Leave Type" you choose from the drop down.

Segment highlighted in red are common mandatory fields for all Leave types. The Segment highlighted in yellow are mandatory fields specific to the Leave type.

Request Leave of Absence
Last Day of Work MM / DD / YYYY
First Day of Leave MM / DD / YYYY
Estimated Last Day of Leave * MM / DD / YYYY
Leave Type *
Leave Reason *
Additional Fields Child's Birth Date * MM / DD / YYYY IIII Adoption Placement Date MM / DD / YYYY IIII Supporting Documents enter your comment Step 6a
Enter "Estimated Last Day of Leave"
Select the Leave type from the dropdown
Update all the required fields specified for the Leave
Submit Save for Later Cancel

Frequently asked questions(FAQ) on while applying Leave of Absence

Why can't I see my Leave of Absence (LOA) on the Time Off calendar? Time Off & Leave of absence are 2 different modules hence you cannot view your Leave of Absence on the Time off Calendar.

What is "Estimated Last day of Leave"? Estimated Last Day of Leave is the "Leave End Date".

Can I submit Leave application for a Leave taken in the past? *Yes, you can apply, however, this would route for approval.*

Can I cancel or correct a Leave Request (approved or unapproved)? No, you cannot cancel or correct your Leave Request in Workday. Please reach out to the <u>New Support</u> Center to correct or cancel a leave request.

Where do I see my Leave request history? Leaves applied in Workday can be viewed under Time Off & Leave Requests. You can refer to Topic 8 in the document for detailed steps.

Where do I see the status of my Leave Request? You will receive a notification when the leave request is approved or denied. You can also go to Worker history in workday> Click on Leave Request> View remaining process to view the status of your Leave.

My Workday profile indicates that I'm "On Leave" while I had returned as per schedule. Can you help correct this?

When you return from leave you should complete "Request return from Leave" action in Workday. Please follow the steps provided under topic 7 in this document.

7. How to Request Return from Leave of Absence?

	Request T	me Off		
	Correct My			
	My Tim	e Off		
	Time Off E	alance		
	Request Leave	of Absence		
	Request Return from	Leave of Abse	nce	
	Ste	o 4		
	Select Request Le	ave of Absen	ce	
First Day Back at Work Imit / DD / YYYY	sence			
	sence			
First Day Back at Work	Sence First Day of	fLeave	Estimated Last Day of Leave	Actual Last Day of Lea
First Day Back at Work			Estimated Last Day of Leave	Actual Last Day of Lea
First Day Back at Work First Day Back at Work Leaves Returned From 1 item Select *Leave	First Day (
First Day Back at Work Leaves Returned From 1 item Select *Leave Personal > Unpaid Leave Supporting Documents	First Day (
First Day Back at Work	First Day (18		Actual Last Day of Leas
First Day Back at Work Leaves Returned From 1 item Select *Leave Personal > Unpaid Leave V Supporting Documents nter your comment Submit Save for Later Cancel	First Day (06/01/20	5	12/31/2018	

Frequently asked questions(FAQ) on while Requesting Return from Leave of Absence

I applied the leave request after returning from leave, should I still complete "Request return from leave" in Workday?

Yes, leave request in Workday has 2 processes a) Request Leave & b) Return from Leave both the steps should be completed.

What is the impact if I miss this step? You continue to show on Leave impacting payroll.

Can the Estimated Last date & Leave end date have the same value? *Yes, they can have the same date.*

In what scenario will the Estimated Last date & Leave end date be different? When you came back early from the Leave of absence, your dates will be different.

8. How to View Time Off & Leave of Absence Summary?

		Time Off Balance Time Off and Leave Requests Sabbatical Eligibility
Ph	none Email Tea	
88	Summary	
÷	Job	
2	Personal	
	Contact	
±	Compensation	
0	Benefits	
लि ।	Time Off	
Ċ	Career	
		Go to View Profile & Click on Time Off

88	Summary	Add Time (Off Edit Tim	e Off				
2	Job 1 item							
2	Personal	Leave of Ab	sence	Last Day of Work	First Day of Leave	Actual Last Day of Leave	Estimated Last Leave	Day of
1	Contact	Personal > U	Jnpaid	05/31/2018	06/01/2018		12/31/2018	
-	Compensation	Leave	5. S.					
2	Benefits 1 item							
न्ने।	Time Off	Time Off	Date	Day of the Week	Туре	Reques	ted Unit of Time	Comment
35	Career	٩	05/08/2018	Tuesday	Vacation Time	Off	0.5 Days	test
1	Overview							

<u>9.Manager: How to Approve, Send Back or Deny Time Off & Leave of Absence</u>

workdoy. user name password synin Forgot Password Change Password Step 1 Login to Workday	Step 2	83 Inbox Step 3 Inbox Worklet
Actions B3 Archive Viewing: All Sort By: Newest Image: Sort By: Newest Leave Request: Image: All Sort By: Newest Image: Sort By: Newest Leave Request: Image: All Sort By: Newest Image: Sort By: Newest Leave Request: Image: All Sort By: Newest Image: Sort By: Newest 2 day(s) ago - Due 07/10/2018; Effective 07/27/2018 Image: Sort By: Newest Time Off Correction: Image: Sort By: Newest Image: Sort By: Newest 4 day(s) ago - Due 07/03/2018; Effective 05/24/2018 Image: Sort By: Newest Image: Sort By: Newest	Review Leave Request: 1 day(s) ago - Effective 12/01/2018 For Overall Process Leave Request: Overall Status In Progress Due Date 07/11/2018 Details to Review Last Day of Work 11/30/2018 First Day of Leave * 12/01/2018 Estimated Last Day of Leave * 12/18/2018 Leave Type * Personal > Unpair Leave Reason * Personal	d Leave Cancel
Send Back To * bearch X Revise Leave of Absence Reason *	Step 4 Lest & click Approve Thy Selecting Deny may terminate the entire business process. Please enter your of on * Cancel Cancel Cancel O Cancel the request – Click Deny, ad Submit	ß

10.Manager: How to request Time off for an employee

Managers can do the following activities for an employee - Apply Time Off, Correct Time Off, Place a Worker on Leave & Return Worker from Leave.

Refer to "Request Time Off" Page# 2- 3, "Correct Time Off" Page# 4-5, Request Leave of Absence" Page# 8-10 & "Request Return from Leave of Absence" Page# 10-12 in this document for next steps.

Note - If you are entering your own time off, make sure you go to Homepage > Time Off and Leave > Request Time Off.

Frequently asked questions(FAQ) on Workday Inbox

Will the Time off/ leave request get auto approved in 3 days? *No,Requests that seek approval has to be approved in Workday.*

As a manager can delegate approval process? Yes, you can. Refer topic 12 How to delegate Workday inbox task

<u>11.Manager: How to view Team's Time off, Leave schedule & reports</u></u>

This feature in Workday helps a manager to view the team's time off and leave schedule, access the team time off balance summary, leave return schedule and extract these reports in excel for further analysis.

workdoy. isser name isser name iss	Image: start with the start with th
View Time Off & Leave Calendar	To view team's Time Off & Leave schedule in a calendar
All Time Off	Status report of team's Time Off correction/application
Approved Time Off	Report of team's approved Time off correction/application
Time Off Details	Report of team's Time off Accrual & Balance for the period
Time Off Summary	Report of team's Time off Balance Summary for the period
Returned from Leave	Report of workers returned from leave
Returning from Leave	Report of workers returning from leave

12.Manager: How to delegate Workday Inbox Tasks?

	Work vie) My Delegat / Delegations - Re ew My Delegation	eport Assignments - Report	0 items Begin Date	gations Current Task Delegations	
		Search My del		Manage Dele Click	egations k on Manage delegation	
	ness Processes all ation 1 item *Begin Date	owed for Delegation	*Delegate	Start On My Behalf	Do Inbox Tasks On My Behalf	9 🗔
	IMM / DD / YYYY III	IN DAVE	X Name (Delegated to)			
enter your	_	Cancel	Update the highli	ghted fields & Click subr	nit	