[image: image1.png]

CABINET FOR HEALTH AND FAMILY SERVICES

DEPARTMENT FOR PUBLIC HEALTH

[image: image2.png]

Steven L. Beshear
 Janie Miller

Governor
 Secretary

TO:
Local Health Department Directors and Administrators

FROM:
Ron Horseman, Human Resource Branch Manager

Local Health Personnel Branch

DATE:
May 21, 2009
SUBJECT:
Policy Clarification for Health Insurance (HI) for Partial Year School Health Employees
The following Partial Year School Scheduled Employee guideline clarifies procedures on eligibility for Health Insurance. Local Health Departments will follow all rules included in the IC Memo 09-10 issued April 13, 2009, by The Department of Employee Insurance (DEI), RE: Coverage Terminations and Summer Transfers.

We have attached the memo for reference but want to highlight important information for reference:
· Employees under a July 1 to June 30 school contract will be allowed to retain coverage (Life, Health, FSA and HRA including waivers) through August 31st under their current employer plan (BOE or LHD) provided they:

1. Fulfilled the terms of their contract and

2. Employee premiums for the summer are deducted from the last paycheck(s) otherwise coverage will end on the last day of the semi-monthly period for which premiums were paid in full.

3. In the past for insurance and retirement benefits to remain in effect LHD’s have been advised to work at least one day during the summer months.
· For insurance purposes this will not be required ongoing to meet insurance based on the above 1-2.

· Per Kentucky Revised Statue 61.510 which pertains to the Kentucky Retirement System (KRS), employees should be aware that service credits may be considered for months where the employee actually worked and has wages reported to KRS and whose hours average more than 100 hours per month over the months actually worked. (Final ruling on qualifications and service credits shall be determined by the KRS).
· Insurance for the following school year will begin with the new employer plan on September 1 so long as the following guidelines are meet:
1. The employee fulfilled their obligations up to the last day of their contract period and

2. The employee/employer premiums were paid during the summer months.

3. Coordinators of the receiving agency that are aware of employees that transfer from one school to another school system and meet the above should write “Summer Transfer” on the update or Enrollment application.

4. If the employee experienced a break in coverage that met criteria 1-2 above in this section and were treated as a new hire and experience a break in coverage may be given 3 options as provided on the IC Memo 09-10 attached.

· Employees that fail to fulfill their contract or stop working before the last contracted date will have coverage terminated under the regular employment termination rules.

1. 1-15 last day paid/worked= HI ends 15th of the same month/FSA/HRA ends on the last day paid.

2. 16-31 last day paid/worked=HI ends last day of same month/FSA/HRA ends on the last day paid.

· Employees that Retire at the end of their contract that have meet their plan year requirements should have coverage paid by the employer till June 30th, unless otherwise instructed by KRS. Retirement will determine the effective date coverage begins based on eligibility requirements.
1. An update form from the agency should be sent to DEI indicating 6-30 as end date of coverage and end date of employment and should be annotated with “retirement”.

Sent: Friday, May 22, 2009 8:23 AM
To Directors/Coordinators/Personnel Staff/DEI Staff:

Please see the attached policy that has been approved and needs to be applied immediately in regards to Health Insurance for Partial Year employees.

Also attached is an adopted policy for Local Health Departments in regards to employees on Leave without Pay.

If you need further assistance please feel free to contact our office.
[image: image3.wmf]
KentuckyUnbridledSpirit.com

An Equal Opportunity Employer M/F/D

