


Facts About Pregnancy Discrimination

Pregnancy discrimination is prohibited by Nevada state law and by Title VII of the Civil Rights Act of 1964. Discrimination on the basis of pregnancy, childbirth or related medical conditions constitutes unlawful sex discrimination. Women affected by pregnancy or related conditions must be treated in the same manner as other applicants or employees with similar abilities or limitations.

Hiring

An employer cannot refuse to hire a woman because of her pregnancy related condition as long as she is able to perform the essential functions of her job. An employer cannot refuse to hire her because of its prejudices against pregnant workers or the prejudices of co-workers, clients or customers.

Pregnancy and Maternity Leave

An employer may not single out pregnancy related conditions for special procedures to determine an employee's ability to work. However, an employer may use any procedure used to screen other employees' ability to work. For example, if an employer requires its employees to submit a doctor's statement concerning their inability to work before granting leave or paying sick benefits, the employer may require employees affected by pregnancy related conditions to submit such statements.

If an employee is temporarily unable to perform her job due to pregnancy, the employer must treat her the same as any other temporarily disabled employee; for example, by providing modified tasks, alternative assignments, disability leave or leave without pay.

Pregnant employees must be permitted to work as long as they are able to perform their jobs. If an employee has been absent from work as a result of a pregnancy related condition and recovers, her employer may not require her to remain on leave until the baby's birth. An employer may not have a rule which prohibits an employee from returning to work for a predetermined length of time after childbirth.

Employers must hold open a job for a pregnancy related absence the same length of time jobs are held open for employees on sick or disability leave.

Health Insurance

Any health insurance provided by an employer must cover expenses for pregnancy related conditions on the same basis as costs for other medical conditions. Health

insurance for expenses arising from abortion is not required, except where the life of the mother is endangered.

Pregnancy related expenses should be reimbursed exactly as those incurred for other medical conditions, whether payment is on a fixed basis or a percentage of reasonable and customary charge basis.

The amounts payable by the insurance provider can be limited only to the same extent as costs for other conditions. No additional, increased or larger deductible can be imposed.

Employers must provide the same level of health benefits for spouses of male employees as they do for spouses of female employees.

Fringe Benefits

Pregnancy related benefits cannot be limited to married employees. In an all-female workforce or job classification, benefits must be provided for pregnancy related conditions if benefits are provided for other medical conditions.

If an employer provides any benefits to workers on leave, the employer must provide the same benefits for those on leave for pregnancy related conditions.

Employees with pregnancy related disabilities must be treated the same as other temporarily disabled employees for accrual and crediting of seniority, vacation calculation, pay increases and temporary disability benefits.

Persons who file a charge, oppose unlawful employment discrimination, participate in employment discrimination proceedings, or otherwise assert their rights under the laws enforced by the Commission are protected against retaliation.

If You Think You Have Been Discriminated Against Because Of Pregnancy, Contact The Nevada Equal Rights Commission

Nevada Equal Rights Commission
1820 East Sahara Avenue, Suite 314
Las Vegas, NV 89104

PH: 702-486-7161
Fax: 702-486-7054

Nevada Equal Rights Commission
1675 E. Prater Way, Suite 103
Sparks, NV 89434

PH: 775-823-6690
Fax: 775-688-1292

Or visit us on the Internet

www.detr.state.nv.us

A complaint must be filed within 300 days of the date of the alleged discriminatory conduct.

You may also contact the federal Equal Employment Opportunity Commission (EEOC)
at 1-800-669-4000 or on the Internet at <http://www.eeoc.gov>