

[image: image1.jpg]

 [image: image2.jpg]Johnson Benefit Group Inc

Innovative - Experienced - Trusted

	
	FEDERAL ELEMENTS
	STATE ELEMENTS

	Employer Covered
	Private Employers of 50 or more Employees in at least 20 weeks of the current or preceding year

Public agencies, including state, local, and Federal Employers

Local education agencies covered under special provisions
	Employers with 25 or more Employees in the State of Oregon for each working day during each of 20 or more calendar workweeks of the current or preceding year, but excepting employers meeting certain conditions and providing family leave at least as generous as required by statute
Special provisions for teachers
Bone Marrow Donation: Generally, any employer with 25 or more employees in Oregon

Military Leave: Generally, any employer with 25 or more employees in Oregon

	Employees Eligible
	Worked for Employer for at least 12 months - which need not be consecutive; worked at least 1,250 hours for Employer during 12 months preceding leave; and employed at Employer worksite with 50 or more Employees or within 75 miles of Employer worksites with a total of 50 or more Employees
	Have worked average of 25 or more hours/week and employed 180 days for an Employer immediately preceding commencement of leave in order to qualify for family leave. The only requirement for parental leave is to have been employed for 180 days immediately preceding the commencement of leave.

No worksite proviso
Bone Marrow Donation: Works average of at least 20 hours per week

Military Leave: Works average of at least 20 hours per week

	Leave Amount
	Generally, up to a total of 12 weeks during a 12-month period
Up to 26 weeks during a single 12-month period to care for spouse, child, parent or next of kin who is servicemember undergoing medical treatment, recuperation or therapy, is on out-patient status, or is on temporary disabled retired list for serious injury or illness

However, leave for birth, adoption, foster care, care for a parent with a serious health condition, or care for a covered service member with a serious injury or illness must be shared by spouses working for same Employer
	12 weeks within any one-year period. Additional leave may be available in some circumstances. See below.

Bone Marrow Donation: not to exceed the amount of already accrued paid leave or 40 work hours, whichever is less, unless agreed to by the employer.

Military Leave: 14 days of unpaid leave per deployment (The Oregon Bureau of Labor and Industries has opined that his leave counts against an employee’s general state family leave entitlement.)

	Type of Leave
	Unpaid leave for birth, placement of child for adoption or foster care, to provide care for Employee's own parent (including individuals who exercise parental responsibility under state law), child, or spouse with serious health condition, or Employee's own serious health condition, or any qualifying exigency when Employee’s spouse, child or parent is on active duty or is notified of impending call or order to active duty in Armed Forces in support of contingency operation, or to care for spouse, child, parent or next of kin who is service member undergoing medical treatment, recuperation or therapy, is on out-patient status, or is on temporary disabled retired list for serious injury or illness
	"Family leave" to care for an infant or newly adopted child or newly placed foster child under 18 years of age, or for an adopted or foster child older than 18 years of age if the child is incapable of self-care because of a mental or physical disability, a family member with a serious health condition, to recover from or seek treatment for the Employee's own serious health condition, to care for the Employee's child who is suffering from an illness, injury, or condition that is not a serious health condition, but requires home care.
A female Employee may take a total of 12 weeks of additional leave within any one-year period for an illness, injury or condition related to pregnancy or childbirth that disables the Employee from performing any available job duties
An Employee who takes 12 weeks of "parental leave" (see above regarding care of infant, newly adopted/placed, or child incapable of self care) may take an additional 12 weeks to care for a child of the Employee who is suffering from an illness, injury or condition that is not a serious health condition but that requires home care
Two family members of the same Employer may not take concurrent family leave except under limited circumstances.
Teachers have special rules
Bone Marrow Donation: To undergo a medical procedure to donate bone marrow.

Military Leave: During period of military conflict, employee who is spouse of member of Armed Forces of US, National Guard or military reserves who has been notified of impending call/order to active duty and before deployment and when military spouse is on leave from deployment

	Serious Health Condition
	Illness, injury, impairment, or physical or mental condition involving incapacity or treatment connected with inpatient care in hospital, hospice, or residential medical-care facility; or, continuing treatment by a health care provider involving a period of incapacity: (1) requiring absence of more than 3 consecutive full calendar days from work, school, or other activities and involves a certain level of treatment; (2) due to a chronic or long-term condition for which treatment may be ineffective; (3) absences to receive multiple treatments (including recovery periods) for a condition that if left untreated likely would result in incapacity of more than 3 days; or (4) due to any incapacity related to pregnancy or for prenatal care
Serious Injury or Illness: In the case of a member of the Armed Forces, including a member of the National Guard or Reserves, an injury or illness incurred by the member in line of duty on active duty in the Armed Forces that may render the member medically unfit to perform the duties of the member’s office, grade, rank, or rating
	Illness, injury, impairment, or physical or mental condition that requires inpatient care in a hospital, hospice, or residential medical care facility

Illness, disease, or condition that in the medical judgment of the treating health care provider poses an imminent danger of death, is terminal in prognosis with a reasonable possibility of death in the near future, or requires constant care; or any period of disability due to pregnancy, or period of absence for prenatal care

	Health Care Provider
	Doctors of medicine or osteopathy authorized to practice medicine or surgery; podiatrists, dentists, clinical psychologists, clinical social workers, physician assistants, optometrists, chiropractors (limited to manual manipulation of spine to correct subluxation shown to exist by x-ray), nurse practitioners, and nurse-midwives, if authorized to practice under State law and consistent with the scope of their authorization; Christian Science practitioners listed with the First Church of Christ, Scientist in Boston, MA; any provider so recognized by the Employer or its group health plan's benefits manager; and any health provider listed above who practices and is authorized to practice in a country other than the United States
	Similar to federal provision, but does not include language extending recognition to any provider recognized as such by the Employer or its group health plan's benefits manager, includes naturopaths and direct entry midwives. Also includes persons who are primarily responsible for treatment of an eligible employed solely through spiritual means, including but not limited to a Christian science practitioner.

	Intermittent Leave
	Permitted for serious health condition and for care of servicemember when medically necessary, and for active duty leave. Not permitted for care of newborn or new placement by adoption or foster care unless Employer agrees
	Similar to Federal provision
Crime Victims Leave:

Bone Marrow Donation: No specific provision

Military Leave: No specific provision

	Substitution of Paid Leave
	Employees may elect or Employers may require accrued paid leave to be substituted in some cases. Employee must follow terms and conditions of Employer’s normal paid leave policies.
	Employee may use any paid accrued vacation or sick leave offered by Employer; Employer may generally determine the order in which accrued leave is to be used where more than one type of accrued leave is available to the Employee

Bone Marrow Donation: No specific provision

Military Leave: Employee may elect to substitute any accrued leave to which employee is entitled for any part of military leave

	Reinstatement Rights
	Must be restored to same position or one equivalent to it in all benefits and other terms and conditions of employment
	Employee must be restored to same position – if it still exists; if not, Employee must be restored to any available equivalent position with all terms and conditions at a job located within 20 miles of the site of the employee's former position.
Bone Marrow: An employer may not retaliate against an employee for requesting or using accrued paid leave of absence for this purpose.

Military Leave: Same as above

	Key Employee Exception
	Limited exception for salaried Employees if among highest paid 10%, within 75 miles of worksites, restoration would lead to grievous economic harm to Employer, and other conditions met

	No provision

	Maintenance of Health Benefits During Leave
	Health insurance must be continued under same conditions as prior to leave
	No requirement for accrual of benefits during period of leave unless required by agreement or policy
Bone Marrow Donation: Does not affect an employee’s rights with respect to any other employment benefit.

Military Leave: Same as above

	Leave Requests
	If due to a planned medical treatment or for intermittent leave, the Employee, subject to health care provider's approval, shall make a reasonable effort to schedule it in a way that does not unduly disrupt Employer's operation

To be made by Employee at least 30 days prior to date leave is to begin where need is known in advance or, where not foreseeable, as soon as practicable
If due to active duty of family member, notice as is reasonable and practicable
	Similar to Federal provision, but where 30 day notice not possible, oral notice must be made within 24 hours of leave commencement followed by written notice within 3 days after return to work

Bone Marrow Donation: No provision

Military Leave: Employee must provide notice of intention to take leave within 5 business days of receiving official notice of impending call or order to active duty or leave from deployment

	Medical Certification May Be Required by Employer for:
	To demonstrate Employee's fitness to return to work from medical leave where Employer has a uniformly applied practice or policy to require such certification

Request for leave because of serious health condition or servicemember family leave
Certification may be required by Employer for active duty or call to active duty in the Armed Forces of family member
	Employer may require certification for family leave taken in relation to a family member with a serious health condition, the employee's own serious health condition, or a child suffering from an illness, injury, or condition that is not a serious health condition but requires home care
Employer may require certification that the Employee is able to resume work
Bone Marrow Donation: May require verification by a physician of the purpose and length of each leave requested by the employee to donate bone marrow.

	Executive, Administrative, and Professional Employees
	Such individuals are entitled to FMLA benefits. However, their use of FMLA leave does not change their status under the Fair Labor Standards Act (FLSA), i.e., an Employer, does not lose its exemption from the FLSA's minimum wage and overtime requirements
	Similar to Federal provision when FMLA applies, but not in cases when only OFLA applies.

Commissioner
Bureau of Labor and Industries
800 NE Oregon Street, Suite 1045
Portland, OR 97232
PH: 971-673-0761
Fax: 971-673-0762
Internet: www.boli.state.or.us
Sources: Wage and Hour Division of the U.S. Government, Department of Labor, Employment Standards Administration; the federal Family and Medical Leave Act, as amended (enacted January 28, 2008); ORS 659A.150 to 659A.186, 659.358, Oregon HB 2744.
This Chart is provided to you for general informational purposes only. It broadly summarizes state and federal statutes, but does not include references to other legal resources (e.g., supporting regulations, or formal or informal opinions of state offices of commissioners of insurance) unless specifically noted. Please seek qualified and appropriate counsel for further information and/or advice regarding the application of the topics discussed herein to your employee benefits plans.

(KMP 9/10)

OREGON

FMLA

Federal vs. Oregon Family and Medical Leave Laws

Please contact your Awesome Agency representative for more information.

The information contained in this newsletter is not intended as legal or medical advice. Please consult a professional for more information.

5

