

LEGISLATIVE BILL SEARCH

CITY OF JACKSONVILLE, FL.

[Sign In](#)[City Website](#)[Legislation](#)[Calendar](#)[City Council](#)[Committees, Boards, and Commissions](#)[Archived Meetings](#)[Share](#) [RSS](#) [Alerts](#)

Details

Reports

File #: 2022-0401 Version: 1 Name:

Type: Ordinance Status: Introduced

File created: 5/24/2022 In control: [City Council](#)

On agenda: 5/24/2022 Final action:

Title: ORD-MC Creating a New Sec 116.709 (Travel Reimbursement for Medical Treatments Related to Reproductive Rights), Pt 7 (Miscellaneous Employee Benefit Regulations), Chapt 116 (Employees & Employee Benefits), Ord Code, to Include a New Benefit for Employees for Travel Needed for Medical Treatment Related to Reproductive Rights; Providing that the Code Change is Subj to Collective Bargaining; Directing the Administration to Create Policy for Travel Reimbursement Pursuant to this Section; Req 1 Cycle Emergency Passage (Johnston) (Introduced by CM R. Gaffney) 5/24/22 CO Introduced: NCSPHS, TEU, F, R Public Hearing Pursuant to Chapt 166, F.S. & CR 3.601 – 6/14/22

Sponsors: Reggie Gaffney

Assigned Committees: FINANCE, NCSPHS, RULES, TEU

Attachments: 1. [2022-401 Original Bill](#)

History (0)

[Text](#)

0 records

Date	Ver	Action By	Action	Result	Action Details	Meeting Details	Video
------	-----	-----------	--------	--------	----------------	-----------------	-------

No records to display.

1 Introduced by Council Member Gaffney:
2
3

4 **ORDINANCE 2022-401**

5 AN ORDINANCE CREATING A NEW SECTION 116.709
6 (TRAVEL REIMBURSEMENT FOR MEDICAL TREATMENTS
7 RELATED TO REPRODUCTIVE RIGHTS), PART 7
8 (MISCELLANEOUS EMPLOYEE BENEFIT REGULATIONS),
9 CHAPTER 116 (EMPLOYEES AND EMPLOYEE BENEFITS),
10 *ORDINANCE CODE*, TO INCLUDE A NEW BENEFIT FOR
11 EMPLOYEES FOR TRAVEL NEEDED FOR MEDICAL
12 TREATMENT RELATED TO REPRODUCTIVE RIGHTS;
13 PROVIDING THAT THE CODE CHANGE IS SUBJECT TO
14 COLLECTIVE BARGAINING; DIRECTING THE
15 ADMINISTRATION TO CREATE POLICY FOR TRAVEL
16 REIMBURSEMENT PURSUANT TO THIS SECTION;
17 REQUESTING ONE CYCLE EMERGENCY PASSAGE;
18 PROVIDING AN EFFECTIVE DATE.
19

20 **BE IT ORDAINED** by the Council of the City of Jacksonville:

21 **Section 1. Creating a new Section 116.709 (Travel**
22 **Reimbursement for Medical Treatments Related to Reproductive Rights),**
23 **Part 7 (Miscellaneous Employee Benefit Regulations), Chapter 116**
24 **(Employees and Employee Benefits), *Ordinance Code*.** Section 116.709
25 (Travel reimbursement for medical treatments related to reproductive
26 rights), Part 7 (Miscellaneous Employee Benefit Regulations), Chapter
27 116 (Employees and Employee Benefits), *Ordinance Code*, is hereby
28 created to read as follows:

29 **Chapter 116. EMPLOYEES AND EMPLOYEE BENEFITS**

30 * * *

31 **Part 7. MISCELLANEOUS EMPLOYEE BENEFIT REGULATIONS**

1 Form Approved:

2

3

4 /s/ Paige H. Johnston

5 Office of General Counsel

6 Legislation Prepared By: Paige H. Johnston

7 GC-#1497856-v1-Gaffney_Healthcare.docx