
[image: image1.png]CITY/BOROUGH OF JUNEAU
i ALASKA'S CAPITAL CITY

Family/Medical Leave Definitions

Active Duty or Call to Active Duty Status (Exigency Leave): A federal call or order to active duty in support of a contingency operation. Such active duty or call/order to active duty is only made to members of the National Guard or Reserve components or a retired member of the Regular Armed Forces or Reserve. This does not include a State call to active duty unless by order of the President of the United States.

Child: The biological, adoptive, or foster son or daughter, a stepchild, or a legal ward of the employee or a child of a person standing in loco parentis who is under the age of 18 years, or is 18 years or older yet lacks the capability of self-care because of a mental or physical disability.
Parent: A biological parent or an individual who stands or stood in loco parentis (in place of a parent) to the employee when the employee was a child.
Spouse: A person with whom the employee lives in a relationship intended to be permanent, evidence of which can be established through legal documentation, including but not limited to: a marriage license; joint ownership of land; joint banking accounts; joint credit card accounts; durable health care or property powers of attorney; primary beneficiaries of each other’s life insurance policies.

Next of Kin (National Defense Authorization Act): A spouse, son, daughter, parent, or nearest blood relative of a covered service member who is recovering from a serious illness or injury sustained in the line of duty on active duty.

Health care provider: A doctor of medicine who is authorized to practice medicine or surgery by the state where they practice. The definition also includes: podiatrists, dentists, clinical psychologists, psychiatrists, optometrists, chiropractors (related to spinal manipulation), nurse practitioners, nurse mid-wives, clinical social workers, and Christian Science practitioners. These professionals must be performing within the scope of their practice as defined under state law.

Covered Service Member (Military Caregiver Leave): .A covered service member is either:

· A current member of the Regular Armed Forces, National Guard or Reserve who is undergoing medical treatment, recuperation, or therapy, or is otherwise in outpatient status, for a serious injury or illness incurred in the line of duty on active duty, and is receiving medical treatment or oversight by a Department of Defense or Veterans Affairs health care provider or by a Department of Defense TRICARE network or non-network authorized private health care provider

· or an Honorably Discharged Veteran, including those on the temporary disability retired list, but not including former members or members on the permanent disability retired list, as long as the veteran was a member of the Regular Armed Forces, National Guard, or Reserves within five years of requiring care (the time period between October 28, 2009 and March 8, 2013 is not counted against the 5 year period for veterans discharged prior to March 8, 2013).
Serious health condition: An illness, injury, impairment, or physical or mental condition that involves one or more of the following:

Hospital care: Inpatient care (i.e., an overnight stay) in a hospital, hospice, or residential medical care facility, including any period of incapacity or subsequent treatment in connection with or as a result of such inpatient care.

Absence plus treatment: : A period of incapacity of more than three consecutive calendar days (including any subsequent treatment or period of incapacity relating to the same condition), that also involves: (a) treatment two or more times by a health care provider, by a nurse or physician’s assistant under the direct supervision of a health care provider, or by a provider of health care services (e.g., physical therapist) under orders of, or on referral by, a health care provider within thirty days of the beginning of the period of incapacity; or (b) treatment by a health care provider that results in a regimen of continuing treatment under the supervision of the health care provider. The first visit to a healthcare provider must occur within seven days of the first day of incapacity.
Pregnancy: Any period of incapacity due to pregnancy or for prenatal care.

Chronic conditions requiring treatment: A chronic condition which (a) requires at least two visits per year for treatment by a health care provider or by a nurse or physician’s assistant under direct supervision of a health care provider; (b) continues over an extended period of time (including recurring episodes of a single underlying condition); and (c) may cause episodic rather than a continuing period of incapacity (e.g., asthma, diabetes, epilepsy, etc.).

Permanent/long term conditions requiring supervision: A period of incapacity which is permanent or long-term due to a condition for which treatment may not be effective. The employee or family member must be under the continuing supervision of, but need not be receiving active treatment by, a health care provider. Examples include Alzheimer’s, a severe stroke, or the terminal stages of a disease.

Multiple treatments (Non-chronic conditions): Any period of absence to receive multiple treatments (including any period of recovery) by a health care provider or by a provider of health care services under orders of, or on referral by, a health care provider, either for restorative surgery after an accident or other injury, or for a condition that would likely result in a period of incapacity of more than three consecutive calendar days in the absence of medical intervention or treatment, such as cancer (chemotherapy, radiation, etc.), severe arthritis (physical therapy), kidney disease (dialysis).

Qualifying Exigency (National Defense Authorization Act): Any period of non-medical absence that is directly related to the covered military member’s active duty or call to active duty status. The seven categories of qualifying exigencies are:

· Short notice deployment – Leave is permitted for up to seven days if the military member receives seven or less days’ notice of a call to active duty.

· Military events and related activities

· Temporary childcare arrangement – Leave will not be permitted for ongoing childcare.

· Financial and legal arrangements

· Counseling by a non-medical counselor – examples would include a member of the clergy, etc.

· Rest and recuperation – Leave is permitted for up to five days when the military member is on temporary rest and recuperation leave.

· Post deployment activities

Week: As used in this policy, week refers to the calendar week, irrespective of the employee’s particular workweek.

