

Disability Leave Interaction/ Mitigating Employer Liability

PARMA– February 2015

Azucena M. Coronel, CPDM – City of Long Beach

Dr.

FROZEN

Don't be & Let it Go*

*with respect and admiration to Disney

State/Federal Disability Laws

FMLA/CFRA

- (leave laws)

PDL

- (female employees only)

ADAAA/FEHA

- (accommodation)

FMLA – Federal

CFRA – State

- ◆ Purpose of Leave
 - Care for self
 - Family Member
- ◆ Criteria for coverage
 - Employment (12 months/prior years/temp or reg count)
 - Hours worked (1250 prior 12 months/consecutive)
- ◆ Leave benefit
 - 12 weeks, 480 hours
 - Unpaid
(Employer requirements may differ)
- ◆ Employee protection
 - Same/comparable position
 - No disciplinary action
- ◆ Health care coverage

Quiz #1

Name one change in the law that now aligns CFRA/FMLA?

California Pregnancy Disability Leave (PDL)

- ◆ No employment criteria
 - Employment protection
 - Health Coverage
- Combined with FMLA/CFRA
 - may be off 7 continuous months
 - must be *disabled* by pregnancy
 - 17 $\frac{3}{4}$ weeks PDL +
 - 12 weeks CFRA
- Can now request Certification
 - (like FMLA/CFRA)

Quiz

◆ How long do I provide health coverage?

◆ What medical conditions may qualify as PDL?

CASE STUDY

- ◆ Applies for FMLA/CFRA on 7/1/14:
 - Starts leave on 9/1/14
 - Off work through 10/31/14
 - Off again 12/1/14 (same condition)
 - Extends leave to 2/1/15
 - Extends leave to 3/1/15
 - Extends leave to 9/1/15
- ◆ Address:
 - health coverage
 - protected leave
 - Employment status
- ◆ Parties involved and why?

...what's new?

- ◆ FMLA (implied?)
- ◆ Sick Leave (CA)
- ◆ PERB Decision
No. 2409-C

FEHA – State*

- ◆ Physical/Mental Condition
 - Limits a life function
- ◆ Record of disability
- ◆ Regarded as disabled
- ◆ Mitigating measures
- ◆ “Appears” to be permanent

ADAAA – Federal

- ◆ Physical/Mental Impairment
 - Substantially limits a major life function
- ◆ Record of disability
- ◆ Regarded as disabled
- ◆ Mitigating measures
- ◆ Permanent condition

* CCR 7293.6, Definitions: disability perceived/actual

Transitional or Permanent Work

◆ Stay at work/ Transitional

- 90 days max
- Same dept/job
- Employer-wide

◆ Permanent

- Same dept/job
- Same dept/different job
- Employer-wide

◆ Legal Interaction

- FEHA – Interactive Process
- ADAAA – Federal Law
- FMLA – Leave entitlement

Your Fortress

Interactive Process

Operations & Employee

- Review Restrictions
- Essential Functions

THEN

- Implement Accommodation
- Monitor and Adjust
- If no RTW - RTP Productivity
- Retirement?
- Other options?

Buddies/Partners

- Return to Work
- Workers' Compensation Claims
- Non-industrial Claims
- STD/LTD
- Payroll
- Labor/Employee Relations
- Civil Service
- Other

You The Change Agent (in disguise)

IDAM

Q & A

