	[image: image1.jpg]Ay,

DHSS
m

	Missouri Department of Health and Senior Services

Administrative Policy Manual

	

	
	Policy 8.5 – Parental Leave for Pregnancy, Childbirth, and Adoption

I. PURPOSE
To provide leave with or without pay for pregnancy, childbirth, and adoption; and to set forth guidelines to allow for the employer to appropriately plan for such absences.

The Department offers paid Parental Leave as outlined in Executive Order 17-09. Paid Parental Leave allows parents up to six weeks of paid leave after childbirth or adoption to nurture and bond with the newest member(s) of the family, born or adopted on or after March 13, 2017.
This policy shall be interpreted and applied in conjunction with Administrative Policies 8.3/Sick Leave and 8.12/Family and Medical Leave Act (FMLA). Pregnancy, childbirth, and adoption are qualifying conditions under FMLA, and an employee must provide a health care certification form when taking leave for these conditions.

II. DEFINITIONS
Parental Leave: Paid leave to a benefit-eligible employee for the purpose of nurturing and bonding with the employee’s child(ren) born or adopted on or after March 13, 2017.

· A full time employee will be compensated at the rate of 100% of the employee’s regular salary rate. Parental Leave is not charged to the employee’s accrued annual, sick, or compensatory leave balances. Employees on Parental Leave will receive pay for holidays that occur during Parental Leave. Holidays will not count toward the six-week Parental Leave maximum.

· Permanent part-time employees will be paid based upon the average weekly hours worked within the last twelve months.

Parent: A Department employee who is the biological or adoptive parent of a child(ren).

Adoption: The placement of the child(ren) in the employee’s legal custody for the purpose of adoption or in the case of the foster parent(s) when the child(ren) is placed with a permanency plan for adoption with the employee.

Primary caregiver: A parent who has primary responsibility for the personal care and attention of the employee’s child(ren) following the birth or adoption.

Secondary caregiver: A parent who supports the primary caregiver and has secondary responsibility for the personal care and attention of the employee’s child(ren) following the birth or adoption.

III. POLICY
1. Leave Usage for Pregnancy, Childbirth, and Adoption

1.1
Parental Leave
1.1.1
The primary caregiver shall receive up to six weeks of Parental Leave.

1.1.2 The secondary caregiver shall receive up to three weeks of Parental Leave.

1.1.3 If both parents are state employees, each parent shall receive Parental Leave, which may be taken concurrently, consecutively, or at different times within the twelve weeks following the birth or adoption of a child or children.

1.1.4 Parental Leave, if taken, must be taken within the twelve weeks following the birth or adoption of a child(ren) and shall run concurrently with FMLA if the employee is eligible.

1.1.5 When foreseeable and practicable, the employee must provide written advance notice of the intent to use Parental Leave, the designation of primary or secondary caregiver, and approximate commencement of such leave. The notice must be provided to the Office of Human Resources through the immediate supervisor on the Administrative Policy 8.5A/Parental Leave Request Form.

1.1.6 For Parental Leave for adoption, the employee must provide to the Office of Human Resources through the immediate supervisor a copy of the filed adoption petition. The employee may first redact sensitive information from the petition, such as names and identifying information of birth parents.

1.1.7 For parental leave as a foster parent, the employee must provide to the Office of Human Resources through the immediate supervisor a letter from the Department of Social Services, Children’s Division Circuit Manager or Children’s Service Supervisor indicating the date of placement and that the permanency plan for the child(ren) is adoption with the employee.
1.1.8 Designation of primary and secondary caregiver shall be made by the employee by entering leave time in the electronic timekeeping system noting in the comment box “Primary” or “Secondary.” The appropriate codes are as follows:

LWPP – Paid Leave – Parent Primary (not eligible for FMLA)

LWPS – Paid Leave – Parent Secondary (not eligible for FMLA)

LWPPF – Paid Leave – Parent Primary FMLA

LWPSF – Paid Leave – Parent Secondary FMLA

1.1.9 An employee on Parental Leave shall continue to accrue annual and sick leave at the employee’s normal accrual rate.

1.1.10 Unused Parental Leave shall not be donated or carried over to future years.

1.1.11 Upon termination of employment with the Department, an employee shall not be eligible for payment of any unused Parental Leave.

1.1.12 The Office of Human Resources reserves the right to request additional documentation or information from an employee related to proof of eligibility for Parental Leave. Employees are expected to provide requested information within three business days. Failure to promptly provide requested information could result in delay or denial of Parental Leave.

1.1.13 When requested, the Office of Human Resources will share an employee’s Parental Leave information with other state agency Human Resources staff who are attempting to execute its policy.

1.2 Sick Leave

1.2.1 Absences due to illness associated with pregnancy or childbirth are subject to the same conditions as absences for other medical reasons as defined in Administrative Manual Policy 8.3/ Sick Leave. A physician’s statement is required for sick leave of more than 40 consecutive hours.

1.2.2 The usual length of time off chargeable to sick leave-self for female employees following childbirth is up to eight weeks and requires a physician’s statement. Additional sick leave may be approved and requires a statement from the employee’s physician verifying the need for sick leave and specifying the length of time required for recovery.

1.2.3 Sick leave may be granted for fathers/partners for a period of ten days following the birth of the child(ren). For sick leave of more than ten days for a father or partner, a physician’s statement verifying that the medical necessity of such leave is required.

1.2.4 Sick leave may be granted for foster or adoption purposes as outlined in Administrative Policies 8.3/Sick Leave and 8.12/Family and Medical Leave Act, and requires appropriate medical documentation.

1.3 Leave for Bonding

1.3.1
In addition to Parental Leave, an employee (either parent) may be granted annual leave, compensatory time, or leave of absence without pay for bonding with the child(ren) within twelve weeks of birth or adoption.. See Administrative Policy 8.12/ Family and Medical Leave Act for further information on leave for bonding.
2 Penalties

2.1
The Department may recoup payments made to an employee if the Department determines that the employee fraudulently obtained leave. The Department may also take disciplinary action, up to and including dismissal, against an employee determined to have fraudulently obtained leave.
Prepared By:

Approved By:

Chief, Office of Human Resources

Deputy Department Director
References

· State Personnel Division Rules Manual – 1 CSR 20-5.020

· RSMo 105.271

· Executive Order 17-09

· Administrative Manual Policy 8.3 Sick Leave

· Administrative Manual Policy 8.12 Family and Medical Leave Act
Page 1 of 4

Revised 09-18-2017

