[bookmark: _GoBack][image: CWI logo]

Benefits Information for Full-Time Faculty,
Department Chairs, and Salaried Employees

	Insurance coverage is effective the first of the month following the first day of employment. The plan year coincides with CWI’s fiscal year, which is July 1 to June 30.

	Medical Plan Options
	Preferred Provider
Organization (PPO)
	Traditional
	High Deductible

	 Annual Deductible
	$250 Individual
$750 Family
	$350 Individual
$1,050 Family
	$2,000 Individual
$6,000 Family

	 Co-Insurance
	85% Insurance
15% Employee
	80% Insurance
20% Employee
	70% Insurance
30% Employee

	 Office Visit
	$20 Co-Pay
	Applied to Deductible
	Applied to Deductible

	Prescription Plan
	The Prescription benefit is the same for all three plans.
Generics: $10 (30 day supply)
Name Brand: $25
Non-formulary: $50 plus difference between generic and name brand costs.

	Vision Plan
	Included with all Medical Plans

	
	Eye Exam – $50 per year/member Frames –$50 every two years/member
Single lenses –$50 per year/member Trifocal lenses – $95 per year/member
Bifocal lenses – $80 per year/member Lenticular lenses – $125 per year/member
Similar contact lens coverage

	Dental Plan
	All employees with medical coverage are required to participate in the Dental plan; dependent coverage is optional.

	 Annual Deductible
	$25 per person. Waived for PPO diagnostic and preventive services

	 Annual Maximum Benefit
	$1,000, not including orthodontic benefit

	 Diagnostic and Preventive Services
	80% of allowable charges if Blue Cross PPO provider; 70% for non-PPO provider

	 Basic: Fillings; Root Canals; Extractions
	80% of allowable charges if Blue Cross PPO provider; 70% for non-PPO provider
80% of allowable charges if Blue Cross PPO provider; 50% for non-PPO provider

	 Major Restorative Services
	50% of Allowable charges after 12 month waiting period
*** New Participants need to be with CWI for 12 months before benefits will be paid

	 Orthodontic Services
	50% up to $1,000 maximum for children under 17, after 12-month waiting period

	Monthly Premiums

	
	Employee Only
	Employee + Spouse
	Employee + Child
	Employee + Children
	Employee + Spouse + Child
	Employee + Spouse + Children

	PPO
	$35.00
	$89.00
	$61.00
	$82.00
	$111.00
	$127.00

	Traditional
	$43.00
	$108.00
	$76.00
	$99.00
	$135.00
	$151.00

	High Deductible
	$28.00
	$75.00
	$51.00
	$69.00
	$94.00
	$106.00

	
	
	
	
	
	
	

	Dental
	$8.00
	$37.00
	$31.00
	$47.50
	$52.74
	$61.00

	Employee Assistance Program (EAP)
	Employees and their dependents are eligible for the EAP. This includes five counseling visits per plan year per person at no cost to the employee. Pre-authorization is required. Services are designed to help the employee cope with any mental health, chemical dependency, marital or family issues. Mental health benefits are included under the major medical plan administered by Blue Cross of Idaho and are subject to the plan’s deductible, coinsurance, and out-of-pocket maximums.

	Life Insurance
	Basic life insurance is provided by CWI. It pays the beneficiary 100% of the employee’s annual salary, but not less than $20,000. Voluntary term life insurance may be purchased by the employee (1x, 2x, or 3x annual salary), and for spouse and dependents.

	Retirement
	Participation is mandatory for all benefit-eligible faculty and salaried (exempt) employees. Employee contribution rate is 6.97%; effective 7/1/13, CWI contributes 11.225% of the employee’s earnings. Employees may choose either VALIC or TIAA-CREF as their ORP provider. For more information, contact VALIC: http://www.valic.com or TIAA-CREF: http://enroll.tiaa-cref.org/cwi/

	Voluntary Retirement Plans
	ORP participants may contribute to pre-and post-tax voluntary retirement programs available through VALIC or TIAA-CREF.

	Short-Term Disability and Long-Term Disability
	Short- and long-term disability insurance is provided by CWI. Short-term disability pays 60% of the employee’s monthly pre-disability salary for up to 26 consecutive weeks after completion of a 30-day waiting period or exhaustion of all sick leave, whichever is longer. Long-term disability pays 60% of the employee’s monthly pre-disability salary and begins after week 26 until the employee is no longer disabled or reaches age 70, whichever occurs first.

	Holidays
	There are ten paid holidays per year.

	Sick Leave
	Full-time employees, faculty, and Department Chairs accrue sick leave at the rate of 8 hours per month for each month worked.

	Vacation
	Full-time salaried employees and Department Chairs accrue vacation at the rate of 16 hours per month, with a 240 hour maximum limit. Faculty are not eligible for vacation.

	Personal Days
	Benefit-eligible faculty accrue two personal days per academic year.

	Tuition Waiver
	The tuition waiver program allows benefit-eligible employees and their spouses to attend classes for a $20 registration fee per semester plus a 10% per credit hour payment. Reciprocity with other Idaho public colleges/universities is available with some restrictions.

	Other Benefits
	· Idaho IDEAL College Savings Program (Section 529 plan)
· Pre-paid legal services plan through ARAG
· Reduced rates for home and auto insurance through Liberty Mutual
· Discounted cell phone rates through Verizon, T-Mobile, and AT&T
· Discounts on Dell computers
· Discounts on Morrison Center performances and other recreational activities
· Idaho Athletic Club and other fitness center discounts
· AFLAC
· Membership in Idaho Central or Capital Educators credit unions
· and more…

5/20/13
image1.jpeg
College of Western Idaho

