
ADEL DESOTO MINBURN COMMUNITY SCHOOL DISTRICT

CERTIFIED STAFF BENEFIT PACKAGE

2017-18

I.
Insurance Administered by Seabury & Smith
[image: image1.png]

A. Health Insurance-Wellmark BC & BS of Iowa

1.
Eligibility

Minimum 30 hours per week pro-rated to 40 hours per week

2.
Coverage

Choice between 3 plans: Alliance Select-Copay 750 Plan, Alliance Select-Copay 1250 Plan, or Blue Advantage HMO Plan

3.
Benefit

$514.05 per month applied to plan of choice for single, two person, or family coverage. This amount is pro-rated for employees that work at least 30 hours per week but less than 40 hours per week. Employee’s payroll deduction will be on a pre-tax basis.

B. Voluntary Dental Insurance-Delta Dental

1.
Eligibility

Minimum 20 hours per week

2.
Coverage

Employee, Employee + 1, or Family plan

Choice of Catastrophic, Preventative, or Comprehensive plans

Includes a vision discount program with Eye Med

3.
Cost

Employee pays 100% of the premium. Employee’s payroll deduction will be on a pre-tax basis.

C. Voluntary Vision Insurance – Avesis

1.
Eligibility

Minimum 20 hours per week

2.
Coverage

Employee, Employee +spouse, Employee + child(ren), or Family plan

3.
Cost

Employee pays 100% of the premium. Employee’s payroll deduction will be on a pre-tax basis.

D.
Life Insurance - The Hartford

1.
Eligibility

Minimum 20 hours per week

2.
Coverage

$40,000 term

3.
Benefit

$7.60 per month

E.
Long Term Disability Insurance – The Hartford

1. Eligibility

Minimum 20 hours per week

2. Coverage

60% of salary up to a maximum of $2,500 per month, less Social Security and IPERS disability benefits, after a qualification period of 120 consecutive calendar days

3.
Benefit

District pays premium

F. Additional Services – The Hartford

1.
Eligibility

Minimum 20 hours per week

2. Services

a.
Beneficiary Assist Counseling Services

b.
Estate Guidance Will Services

c.
Funeral Planning

d.
Travel Assistance Services with ID Theft Protection and Assistance
II.
Iowa Public Employees Retirement System (IPERS)

A.
Eligibility

All regular fulltime or parttime employees

B. Coverage

Various retirement options as explained at www.IPERS.org

C.
Benefit

District pays 8.93% of salary, employee pays 5.95% of salary. Employee’s payroll deduction

will be on a pre-tax basis.

III.
Voluntary 403b Retirement Savings Plans

A. Defer monies in a pre-tax and/or after tax Roth investment plan.

IV.
Social Security/Medicare

A.
Eligibility

All employees

B.
 Coverage

Retirement income

C.
Benefit

District pays 6.2% FICA and 1.45% Medicare, employee pays match.
V.
Liability Insurance

District pays premium for $1 million coverage with $5 million umbrella.
VI.
Workman’s Compensation Insurance

District pays premium for coverage of work-related employee injury.
VII.
Leaves of Absence governed by Master Contract

A.
Sick Leave

15 days per year up to 120-day maximum. 6 days may be used to care for sick spouse, child, or parent, mother-in-law, father-in-law, daughter-in-law, son-in-law or permanent household member. One additional day of sick leave may be used for family illness once all other paid leave has been exhausted. Sick leave will be pro-rated for employees who do not work a full contract year.

B.
Bereavement Leave

5 days maximum per occurrence for death in employee’s immediate family. One additional day

of bereavement leave may be used for immediate family once all other paid leave has been

exhausted. One bereavement day per year may be used for someone other than immediate

family members listed.

C.
Business/Personal Leave

2 days per year, 1 day may be carried over to the following year with a maximum accumulation of 3 days; option of $100 payout for unused business/personal leave up to a maximum of 2 days. Business/Personal leave will be pro-rated for employees who do not work a full contract year.

D.
Other Leaves

Association Leave, Professional Leave, Temporary Leave, Absence Without Pay, Extended Leave Without Pay, and Jury Duty

VIII.
Registration Fees

District paid local, state, and national conferences.

IX.
Physical

District reimburses employee up to $35 of actual expenses after insurance settlement.
X.
Travel

Reimbursement of 40¢ per mile for use of personal vehicle for school business when district transportation is not available.

Benefits effective date is the 1st of the month following start date

Effective DATE * MERGEFORMAT
5/1/077/1/17

 Page
 PAGE
3
 of
 NUMPAGES * MERGEFORMAT
3

