
Stephen F. Austin
STATE UNIVERSITY

FLSA Exemption Differences
 THE DIFFERENCE BETWEEN EXEMPT AND NON-EXEMPT STAFF UNDER THE FAIR LABOR STANDARDS ACT

The Fair Labor Standards Act (FLSA) plays an important role in guiding Human Resources
decisions and practices. The FLSA mandates a variety of things and is one of the largest
employment regulations under which employers must operate. It regulates minimum wage,
overtime, hours worked, youth employment, and recordkeeping requirements.

Background of the Fair Labor Standards Act (FLSA)
The FLSA is a federal law that was passed in 1938 and has been amended multiple times. To
help put the law in perspective, think back to what was occurring in the United States during
the late 1930s. The country was in the heart of the Great Depression, and many companies
were severely taking advantage of their workers. In an effort to protect the working
population and encourage companies to hire more employees, the FLSA was passed.

The law created a minimum wage ($0.30/hour at the time) and required employers to pay
overtime pay at one and one-half times the regular rate of pay after 40 hours of work in a
workweek. Because SFA is a state agency, compensatory time (comp time) can be
substituted for overtime payment. The law also limited the use of child labor.

You may find it interesting to know that the FLSA is one of the few laws that cannot be
waived. If an employee is required to receive compensation under the FLSA, the employer
MUST compensate the employee regardless of whether the employee wishes to volunteer his
or her time.

Being ‘Exempt’ From the FLSA
The FLSA applies to all employees except those expressly identified as ‘exempt’ within the
law. The terms ‘exempt’ and ‘non-exempt’ originate from this concept. When the law was
created, the goal was to have as few exempt employees as possible.

The FLSA specifically describes the different types of positions that are considered exempt.
The most common to the university include:

(1) Executives;
(2) Learned professionals (attorneys, doctors, engineers, researchers);
(3) Creative professionals (musicians, artists, writers);
(4) Academic instructors/faculty;
(5) Computer programmers and analysts; and
(6) Administrative professionals

The administrative professional exemption is one of the most difficult exemptions to
determine. Because more and more employers are being sued for misclassifying employees
as exempt when they should be non-exempt, the university’s philosophy is to classify
positions as non-exempt unless they clearly fall within one of the exemption categories.

Note: Exemption status is solely based on the position; it does not consider the individual
person in the position.

Page | 1

Exempt vs. Non-Exempt at SFA
Below are some general distinctions between being exempt and non-exempt here at SFA.

 Non-Exempt Exempt
Do I earn comp
time?

Yes; 1.5 hours for every hour
physically worked over 40 in a
workweek. 1 hour for any time
paid over 40 but not physically
worked in a workweek (commonly
when holiday, vacation, or sick
leave is paid during the workweek).

Yes; 1 hour for every hour paid
over 40 in a workweek (if
regularly tracked). With
department head approval,
exempt employees can chose to
waive this benefit and not track
time.

Does my comp time
expire?

No; any unused comp time is paid
when the employee leaves
employment or transfers to an
exempt position.

Yes; unused comp time expires
12 months after it is earned.

Is there a cap on
the comp time I can
earn or take?

Yes; the maximum comp time
balance is 240 hours (480 for
commissioned police officers).
Employees must be paid for any
time earned over the maximum.

Yes; while there is no
maximum for comp time
earned for exempt employees,
usage is limited to 80 hours
each fiscal year (Sept 1 – Aug
31).

Do I get paid for
unused comp time?

Yes; any unused comp time is paid
when the employee leaves
employment or transfers to an
exempt position.

No; because comp time is not
mandated by the FLSA for
exempt employees, unused
time is not paid.

Am I required to
record the hours I
work?

Yes; all time worked must be
documented and approved via the
university’s timekeeping system.

If you are regularly tracking
comp time, any time used or
earned must be reported to
Payroll monthly. If comp time
is not tracked, the employee
waives this benefit.

Note: Misrepresenting time worked (as an employee or the
employee’s supervisor) is considered “falsifying university records”
and subject to disciplinary action.

Related policy: Fair Labor Standards (11.14), Overtime and Compensatory Time (12.14), Staff Compensation and
Classification (12.2)

Page | 2

	FLSA Exemption Differences

