PROPOSED SHARED LEAVE POOL

I. PURPOSE

To provide a safety net against salary interruption for employees who have a qualifying event causing them to be unable to perform their assigned job duties. Donations of leave hours by employees provide income to an affected employee who would otherwise be on unpaid leave. The purpose is not to provide unlimited sick leave for any medical reason.

II. SCOPE
This policy applies to all full-time benefit eligible staff (i.e., at least 9 month employees) and 12-month academic administrators.

III. POLICY
Eligible employees may voluntarily donate accumulated vacation and sick leave as defined by the Employee Handbook to a Shared Leave Pool (SLP) to aid eligible employees who are unable to work due to a qualifying event. Donations shall not be made directly from one employee to another, but shall be made to the University pool established for this purpose.
The donation of leave is strictly voluntary. No employee may intimidate, threaten, or coerce any other employee with respect to donating or receiving leave under this program. Individual leave records that apply to Shared Leave are confidential and no individual employees shall receive remuneration of any kind for leave donated. Shared leave is for employee’s health condition only.
IV. ELIGIBILITY
A. Receiving Shared Leave

1.
Employee must have worked at least one-year at Missouri State University continuously from the date of employment to apply for SLP benefits.

2.
Employee must have donated at least three (3) days (24 hours) of earned leave to the bank prior to requesting leave from the pool in order to receive donations from the SLP.
3.
Employee must have experienced a qualifying event.
4.
Employee must have exhausted all accrued vacation and sick leave.
5.
Employee must return to work for six continuous months following the last day of use of the donated time, if maximum amount of approved SLP benefits were used, before becoming eligible to apply for additional benefits from the pool.

B. Donating Shared Leave

1.
Vacation leave may be donated upon accrual.

2.
Employee must be vested in the Missouri State Employees’ Retirement System (MOSERS) in order to donate sick leave. Once vested, an employee may donate up to 40% of accrued leave. An employee must have at least 5 years (or more, depending on the date of employment) of credited service before he is vested. Donated hours will not be reported to MOSERS or paid out upon retirement, voluntary resignation or other separation from employment. 8
3.
Time must be donated in whole hours with a minimum donation of 8 hours.

4.
Upon separation from the University, an employee may donate an unlimited number of vacation hours to the SLP.
V. SHARED LEAVE (SL) COMMITTEE
A. The SL Committee shall be comprised of six (6) members: two (2) administrators, one (1) Office of Human Resources representative and three (3) Staff Senate members. The Director of Human Resources will act as an ex officio member of the Committee. The Committee will be categorized as a University Committee.
B. Members of the Shared Leave Committee shall serve a two year calendar term with the exception of one (1) at Staff Senate member, which will serve a one year term. The other Staff Senate members will serve a two year term. Thereafter, the one year Staff Senate appointee will serve a two year term which will allow the Staff Senate membership to be replaced on alternate years. In the event that the appointed Staff Senate member’s term on Staff Senate ends before the term on the Shared Leave Committee, a new appointee will be appointed by their respective body.
C. Committee appointment will be determined as follows:

1. Staff Senate members will be appointed by the Staff Senate

2. Human Resources representative will be appointed by the Vice President Administrative and Information Services
3.
Two (2) administrators will be appointed by the University President

D. The Committee will vote a new Chair and Vice Chair each year at the first meeting in July. Terms will run July – June.
E. The Committee must sign a HIPAA Compliant Confidentiality Agreement promising to maintain all information on a confidential basis. Any breach of confidentiality will result in the committee member being excused and a replacement member being appointed. In addition, disciplinary action, up to and including termination of an employee may be taken as a result of any breach of confidentiality.

Examples of a breach of confidentiality include, but are not limited to:

1. Speaking of applicant’s name and/or health condition outside of committee

2. Speaking of applicant’s number of hours requested outside of committee
3. Speaking of the committee’s decision and reasoning for granting or not granting benefits from the leave pool outside of committee.
F. The SL Committee will determine whether the employee request falls under the qualifying events guidelines.

G. The Committee will review all applications for the SLP and shall follow the criteria set out in this policy to approve or disapprove the request for SLP benefits. The Committee’s decision is final.
H. The Committee will convene bi-weekly to review applications and approve or disapprove a SLP request to ensure a speedy response. A minimum of four (4) committee members must be present to constitute a quorum. Name of applicant will remain anonymous until committee convenes.
I. In the event that the SLP falls below 200 hours, no more shared leave will be distributed until more hours are available. If insufficient balances are experienced, the Office of Human Resources may send a communication to eligible employees indicating such a need but may not under any circumstances coerce an employee(s) to contribute leave time.

VI. PROCEDURES
A. General

1.
The maximum amount of SLP benefits accessible to a recipient cannot exceed one-third of the balance of the pool, or two months leave time (1 month equates to 22 days), whichever is less.

2.
If an employee receives a medical release to return to work prior to using all hours granted, the unused balance of hours granted returns to the SLP.

3.
Employees receiving a medical release for return to work on a part-time basis (i.e., fewer hours per day per week than the regular work schedule), may continue to use donated leave for the balance of the regular work schedule until medically released for full duty.
4.
If intermittent treatment is required, unused approved SLP benefits may be provided on an as-needed basis until the employee has been approved by their attending physician to return to work full-time.
5.
It is not possible to make back-payments to a SLP recipient who may have already taken some leave without pay. Donated time will be available for use by the recipient in accordance with regular payroll procedures and deadlines.

6.
SLP hours may not be converted to cash.

7.
The estate of a deceased employee is not entitled to payment for approved unused SLP hours.

8.
If an employee earns additional leave benefits while drawing from the SLP, employee must use those hours before additional SL pool hours are used.
9.
Eligible employees must apply for FMLA leave in conjunction with leave used from the SLP.
B.
Requesting Leave
1. An employee or their designee requesting leave from the SLP will download, print and complete an application form and physician’s statement available at www.missouristate.edu/human/ and submit their request to the Office of Human Resources.
2. The application must be accompanied by the attending physician’s statement indicating the reason for the leave, beginning date of health condition and anticipated date employee will be able to return to work.
3. After receiving an application, the Office of Human Resources office will verify the employee’s eligibility and status, including current accumulated vacation and sick leave. 19
4. The Director of Human Resources will notify the employee of the decision within five (5) business days of a decision by the Committee.

5. If the application is approved, the Office of Human Resources will make the transfer of hours from the University’s SLP to the employee’s leave balance. The time sheet or leave request should be submitted with hours designated as shared leave at the recipient employee’s rate of pay. Shared Leave time may not be recorded for payroll purposes until the application has been approved.
6. The application form may be submitted up to 30 days in advance of need.
C. Donation of Leave

1. An employee wishing to donate leave to the shared leave donation bank will submit their donation online through the portal at MyMissouriState.edu.
2. After receiving a donation form, the Office of Human Resources will verify the employee’s eligibility and status, including current accumulated leave balances and, upon verification, transfer donated leave from employee’s balance to the SLP.

3. The Office of Human Resources will, upon completing an exit interview at the time an employee ends his or her employment with Missouri State University, ask the employee if he or she wishes to donate leave to the SLP.
4. An employee’s donated leave will not be reported to MOSERS upon retirement or resignation from Missouri State University.

VII. QUALIFYING EVENTS
The determination of whether an employee's medical condition qualifies for the SLP will be based upon the documentation provided by the employee's licensed health care provider that the employee suffers from an illness, injury or impairment (physical or mental) which requires continuing treatment/supervision by a health care provider and which is likely to cause the employee to take a prolonged leave without pay from the University. While a comprehensive list of specific medical conditions that would qualify an employee for leave is not provided in this handbook, the medical conditions listed here could qualify for the leave. This list should not be considered as all inclusive or a guarantee of leave approval because each request is reviewed and considered on its own merit.

Major surgical procedures

Cancer treatments

Stroke

Serious health conditions

	4
	

