[image: image1.jpg]KNOWLEDGE IS POWER

Paid Leave Edition

What paid leaves are available?

Article 15 of the union contract lists sick leave, catastrophic leave, funeral leave, jury duty, leave to vote, absence as a witness, military leave, industrial disability leave (IDL) and parental leave.

How much sick leave do I earn?
Every full-time employee earns eight hours per pay period. Part-time employees receive a proportional amount of sick leave.

Are there restrictions on using sick leave?
Sick leave is for illness or injury, medical appointments, and death (as a supplement to funeral leave). Sick leave can also be used for illness or injury of someone in your immediate family. You normally do not have to provide any medical verification for an absence of five consecutive days or less.

What is sick leave abuse?
Management will sometimes restrict an employee’s use of sick leave if they believe there is abuse. This is typically described as having no sick leave balance month after month, using sick leave as soon as it is earned (and usually on a Monday or Friday), and without any chronic medical condition requiring so much sick leave. In this case, management may ask for sick leave verification for every day of sick leave absence.

What if I run out of sick leave?

If you run out of paid sick leave, you may use CTO, vacation or unpaid sick leave – management decides which. Unpaid sick leave is an authorized absence (LWOP). You may also be eligible for catastrophic leave.

What is catastrophic leave?

Catastrophic leave is vacation and sick leave donated by other employees for you or your family’s illness or injury. The illness or injury must totally incapacitate you from work and you must provide verification. You can receive up to three months of catastrophic leave with another three months in exceptional cases.
When do I get funeral leave?
Upon request, you receive five days of funeral leave (with pay) for a death in your immediate family.

Who is my immediate family?

Your spouse or domestic partner, a relative living in your home, or you or your spouse/domestic partner’s parents, grandparents, children, great grandchildren, brothers or sisters. (Immediate family applies to both sick leave and funeral leave.)
What about jury duty?
You receive your regular salary while you are on jury duty. You are required to turn over to the CSU your jury duty stipend (but not reimbursement for travel or means if provided). You can keep your jury duty stipend but then you would not get your regular pay. CSU pays for the entire period you are on jury and called to service (but not for on-call time when you can be at your normal duty).

Am I paid if I am a witness in a trial?
You are paid as a witness if you are a witness for the CSU. If you are a witness in your own legal case (such as divorce or a property dispute) you are not paid as a witness.

What is maternity/paternity/adoption leave?
Provision 15.34 refers to Parental Leave. You can receive up to thirty paid days of leave for the birth and care of a new child, or adoption and care of a child six years old or younger. You can get five days of parental leave for adoption or foster care of a child older than six years.

Can I get leave to vote?
If you would be unable to vote outside of your regular work hours. For example, if you commute extremely large distances and your start and return times are outside of polling hours.

What if I am called up in the military?
Provision 15.29 covers military leave and it is tied to state and federal law.

Who should I contact if I need more information or help on work issues?

Chief Steward: Sally Divis (760-750-4130)

Unit Representatives: BU 2 – Vacant; BU 5 – Vacant; BU 7 – Eli Samano; BU 9 – Steve Wiener
Stewards: Debbie Blair, James Carr, Mike Geck, JanetLynn Mosemak, Shauna Mendez, Pam Ohrazda, Pete Rauch
Labor Relations Representative: Brian Young (619-426-4306)
Questions and answers about working in the California State University from your union contract.

