[image: image1.png]HUMAN RESOURCE SERVICES

Emma B. Lommasson Center Room 252 University of Montana
Missoula, MT 59812 Phone: 406-243-6766 Fax: 406-243-6095

MEDICAL CERTIFICATION
A University of Montana employee who requests family and medical leave due to a serious health condition may be required to provide medical certification. An employee is not required to obtain medical certification for the first six calendar weeks of leave following childbirth.

MEDICAL CERTIFCATION FORMS ARE MAINTAINED IN FILES SEPARATE FROM GENERAL EMPLOYEE PERSONNEL RECORDS AND ARE TREATED AS CONFIDENTIAL MEDICAL RECORDS IN ACCORANCE WITH THE AMERICANS WITH DISABILITIES ACT AND THE FAMILY AND MEDICAL LEAVE ACT OF 1993.
SECTION 1: TO BE COMPLETED BY THE EMPLOYEE
Employee Name: __________________________

Social Security No.: ______________________
Department: ______________________________

Division: _______________________________
Location: _________________________________

Position Title: ___________________________
Briefly explain the reason for leave: ___

__
__
I hereby authorize (physician’s name) ___________________________ to provide information to The University of Montana regarding my and/or my dependent’s (if the employee is requesting leave to care for a seriously ill child, spouse, or parent) medical condition, disability, illness, or injury and my ability to work.

Employee Signature

Date

SECTION 2: TO BE COMPLETED BY THE PHYSICIAN

1. Explain the medical condition, disability, illness, or injury for which the patient is being treated: ___

2. Prescribed treatment (for example: number of visits, general nature and duration of treatment, including referral to other provider of health services): _________​​​​​__
__
3. Is inpatient hospitalization required? _______ Yes _______ No

IF THIS CERTIFICATION IS RELATED TO CARE FOR THE EMPLOYEE’S SERIOUSLY ILL FAMILY MEMBER, PLEASE SKIP ITEMS 4 THROUGH 9 AND PROCEED TO ITEM 10.

4. Is the employee able to perform the functions of his/her position? (The employer may provide and request your review of a description of the employee’s position. Otherwise, such information may be obtained through a discussion with the employee). _______ Yes _______ No

5. Will the employee’s work activities need to be limited upon return to work?

_______ Yes _______ No
If yes, list a tentative date employee may resume work on a limited or restricted basis and recommended duration of limited work assignment: __

6. List duties or activities the employee is able to perform: __
__
__
7. List any other restrictions (such as hours of work): __

8. Will any activities or duties be limited permanently? _______ Yes _______ No

If yes, please explain: ___

9. What is the tentative date the employee may resume with no limitations? ______________________________
PLEASE COMPLETE ITEMS 10 THROUGH 15 FOR CERTIFICATION RELATING TO CARE FOR THE EMPLOYEE’S SERIOUSLY ILL FAMILY MEMBER.

10. Patient’s name: __
11. Is inpatient hospitalization required? _______ Yes _______ No

12. Does (or will) the patient require assistance for basic medical hygiene, nutritional needs, safety or transportation? _______ Yes _______ No

13. Is the employee’s presence necessary or would it be beneficial for the care of the patient? (This may include providing psychological comfort or providing other basic needs such as hygiene, nutrition, safety or transportation.) _______ Yes _______ No

14. Estimate the period of time that care is needed or during which the employee’s presence will be beneficial: __

15. Prescribed treatment (for example: number of visits, general nature and duration of treatment, including referral to other provider of health services): ___
__
If you have any additional comments, please attach them and check here: __________________________________

Physician’s Signature

Date

Physician’s Address

Business Phone Number

Please return this form to:

University of Montana

Human Resource Services

Attn: Benefits Specialist

Emma B. Lommasson Center, Room 252

32 Campus Drive

Missoula, MT 59812-1800

