

University of Maine System Employee Benefits Overview for Service & Maintenance Unit Members

OUR COMMITMENT TO YOU | Comprehensive, Quality Programs

The University of Maine System is proud to offer a comprehensive and competitive benefits program. Benefits are an important part of your total rewards, so we continually strive to ensure that the benefits program is meaningful and continues to attract and retain the qualified faculty and staff needed to serve our students and our state.

We encourage you to review the programs outlined in this guide before making your final benefits choices. Share it with your spouse or partner who may be eligible for some of our plans. You may find additional information on our website and MyUMS employee portal, and ask questions of the Employee Benefits Center before you enroll. Once enrolled, stay engaged and informed by reviewing benefits information sent to your **@maine.edu** email account throughout the year.

UMS Employee Benefits Center		
Website	www.maine.edu/benefits	
MyUMS Portal	myums.maine.edu/benefits	
Email	benefits@maine.edu	
Toll-Free	1-866-269-9635	
Local	207-973-3373	
Secure Fax	207-561-3454	

Eligibility & Benefits Status

You are eligible for benefits on your date of hire (or date of status change that makes you eligible for benefits). You must enroll within 31 days of your eligibility date. Eligible employees include:

- Full-time and part-time regular employees who work at least 50% of full-time
- Part-time temporary faculty who meet eligibility and current workload criteria

Depending on your classification and your bargaining unit, you may be eligible for some or all of the benefit programs described in this guide. If you have questions about your benefits eligibility status or eligibility for a specific program, please contact the Employee Benefits Center.

Once you become eligible for benefits, your *certified spouse/domestic partner and children up to age 26 are also eligible for some benefits, including:

- Medical, Dental, & Vision Insurance
- Life Insurance
- Flexible Spending Accounts

*For all dependents enrolled in Medical, Dental & Vision, the Employee Benefit Center (EBC) must receive supporting documentation proving relationship.

ENROLLMENT | Enter Your Elections in MaineStreet

MaineStreet Employee Self-Service

https://mainestreet.maine.edu

MaineStreet provides a two-way communication between UMS and employees. Self-Service features provide:

- Benefits Enrollment: Update your benefit elections for qualifying status changes.
- View Benefits Summary: View current, future or past enrollment information.
- Life Insurance Beneficiaries: Designate life insurance beneficiaries.
- Dependent/Beneficiary Info: Update your dependents' personal information.
- Personal Information: Update your personal information (home address, phone number, emergency contact information, etc.).

For each benefit election, be sure to indicate whether coverage is for you and/or for your spouse/domestic partner and children. For all dependents enrolled in Medical, Dental & Vision, the EBC must receive supporting documentation proving relationship. Domestic partners need to submit a "Certification of Domestic Partnership" and are taxed on the value of partner benefits in accordance with IRS regulations.

If you have questions about your benefit options or need to request paper enrollment forms, call the Employee Benefits Center toll-free at 1-866-269-9635 or send an email to benefits@maine.edu. If you need help with your MaineStreet User ID and password, call the IT User Services Help Line, **1-800-696-4357**.

Qualifying Family or Employment Status Changes

Your benefits elections will remain until the end of the calendar year. You can only make changes to your benefits mid-year if you have a Qualifying Event. These events are defined by the IRS and include changes in status, such as:

- marriage or divorce
- birth or adoption of a child
- death of a dependent
- change in your own (or a spouse's) employment status
- dependent meets or ceases to meet eligibility requirements

In addition, there are other special events that may qualify you or a dependent to enroll or make changes midyear. These events include:

- HIPAA special enrollment rights
- FMLA special requirements
- Changes due to a judgment, decree, or court order
- Entitlement to Medicare or Medicaid

YOUR BENEFITS | Programs to Protect Your Health & Well-Being

You have the opportunity to build your own benefits program that meets your needs and the needs of your family. The University of Maine System is committed to providing both a range of basic benefits and a variety of additional benefits from which you can select:

Medical Insurance 403(b) & 457(b) Retirement Plans
Dental Insurance Employee Assistance Program (EAP)

Vision Insurance Paid Time Off

Flexible Spending Accounts (FSAs)

Short and Long Term Disability Insurance

Group Auto & Homeowners Program Tuition Waivers

Basic & Supplemental Life Insurance Spouse/ Partner/Child Life Insurance Basic & Supplemental Accidental Death & Dismemberment (AD&D) Insurance

BASIC BENEFITS

Upon meeting the eligibility requirements, you will automatically be enrolled in:

Basic Life Insurance: Coverage equal to your annual base salary is paid by the University. Coverage is reduced to 65% of salary at age 65.

Basic AD&D Insurance: This benefit provides additional financial protection in the event of an accidental death and protection against life-changing injuries such as loss of limb, sight, or paralysis. Coverage equal to your annual base salary is paid by the University.

Long Term Disability Insurance: In the event of an approved disability, this benefit replaces up to 60% of your base salary, to a maximum of \$13,000/month. Benefits commence after a six (6) month waiting period. Coverage is paid by the University.

Retirement Savings: University retirement plans provide employees with the opportunity to set aside funds for retirement. Participation in the Basic Retirement Plan is mandatory effective the first of the month following eligibility. Employee mandatory contributions, University matching contributions, and the vesting schedule for University contributions are based on length of service and collective bargaining unit.

Employees have the option to defer federal and state taxes on their basic contribution by the electing the Before-tax option. Employees may also tax shelter additional voluntary contributions. Contributions will be sent to an account in your name at TIAA.

These programs have benefits that may be due to your loved ones, so please make sure that your MaineStreet beneficiary information is accurate and up-to-date. Retirement Plan beneficiaries are designated directly with TIAA.

You also will be eligible to use the Employee Assistance Program (EAP) and accrue annual (vacation) and disability (sick) leave.

MEDICAL BENEFITS | Health Plan

Perhaps the most important benefit choice you make is your healthcare coverage. Remember when you choose the *Open Access Plus (OAP) Copay Plan*, you and your covered family members are required to select a Primary Care Physician (PCP).

The **OAP Quality Incentive <u>Copay</u> Plan** provides that you pay a nominal copayment for in-network office and hospital visits with no annual deductible for in network services.

BENEFIT	Copay Plan (Cigna Network)	Copay Plan (Out of Network)
Annual Deductible		
Single	None	\$250
Family	None	\$500
Out-of-Pocket Max ¹		
Single	\$1,500	\$2,500
Family	\$3,000	\$5,000
Preventive Care	No charge	20%²
Office Visit	\$25	20%²
Emergency Treatment		
Ambulance	No charge	No charge
Emergency Room	\$150 [~]	\$150 [~]
Urgent Care Center	\$25	\$25
Hospital Inpatient	\$200	\$200, then 20% ²
High-Cost Imaging	\$50	20%²
Retail (30-day supply) *		
Preventive Generic	\$10	Not Covered
Non-Prev. Generic	\$15	Not Covered
Preferred Brand	\$30	Not Covered
Non-Pref. Brand	\$50	Not Covered
Mail Order (90-day supply) *		
Preventive Generic	\$20	Not Covered
Non-Prev. Generic	\$30	Not Covered
Preferred Brand	\$50	Not Covered
Non-Pref. Brand	\$80	Not Covered
Out-of-Pocket Max ³		
Single	\$1,300	Not Covered
Family	\$1,950	Not Covered
Telemedicine -		
MDLIVE or	\$10	Not Covered
American Well		

¹deductible and copays apply towards the out-of-pocket max ²after you pay the deductible ³includes prescription copays

MEDICAL BENEFITS | Getting the Most Value from Your Health Plan

Take These Steps to Get the Most Value from Your Health Plan

- Schedule your annual physical with your PCP. Remember, there is no cost to you for this annual preventive care visit - the copayment or co-insurance is waived.
- Whenever possible, see your PCP or use a walk-in or urgent care facility in your community instead of going to a hospital Emergency Room. Under the copay plan, Emergency Room visits have a \$150 copayment (unless you are admitted to the hospital).

Cigna Telehealth Connection

Cigna Telehealth now provides access to both **MDLIVE*** and **American Well***. This program lets you get the care you need – including most prescriptions – for a wide range of minor acute conditions 24 hour per day, seven days a week. For additional information or to register for services with one or both of these providers, please visit <u>AmWellforCigna.com</u> (1-855-667-9722) and <u>MDLIVEforCigna.com</u> (1-888-726-3171). *Registration is required. Telehealth services should only be used for non-life-threatening conditions.

Complete Level 1 of the UMS RiseUP Wellness Incentive Program:

For information about Level 1 and Level 2 requirements, please visit <u>riseup.provantone.com/</u> or call Provant at 1-855-RISEUP (1-855-274-7387).

- Within 90 days of your effective date of enrollment in the health plan (and generally by March 31 of each year thereafter), complete Level 1 to qualify for reduced health insurance premiums and to avoid an increase in premiums.
- You and your covered spouse/domestic partner must both participate.
- Your health insurance contributions, which default to the incentive rate for the first 90 days, will remain at this level if you and your covered spouse/partner both qualify for Level 1. If either or both of you do not qualify, employee contributions will increase to the non-incentive premium rate.

Please wait up to three weeks after enrolling in the health plan before attempting to register for the RiseUP program. Go to riseup.provantone.com/ & click "Ready. Set. Sign In." to access (or create) your member account & complete these requirements within 90 days of enrollment:

1. Complete health coaching session with TrestleTree. (Coaching is available by appointment only and can be scheduled by calling 1-855-580-2797).

OR

2. Visit your physician to complete an annual preventive care exam AND log onto the RiseUP Provant portal to complete one portal workshop.

Complete Level 2 of the UMS RiseUP Wellness Incentive Program:

Before November 30 of each year, complete Level 2 and receive a \$100 taxable incentive award (or \$200 if you and your covered spouse/domestic partner both participate).

Confidentiality of your medical information is a high priority for the University and it is protected by law. All protected health information you provide to Provant is secure and never available to UMS or Cigna; the information is only available to Provant, the administrator of the UMS wellness program.

DENTAL & VISION BENEFITS | Overall Health

Good dental and eye care is essential to maintaining good health. That's why the University offers dental and vision plans that cover routine check-ups and additional services for your health.

Dental Benefits

The University pays for the cost of individual dental coverage for all eligible employees. Employees can purchase coverage for their dependents on a before-tax basis. The Dental plan has a preferred provider network that allows employees to maximize their dental benefits -- members using network providers have claims submitted for them, benefit from protection against "balance billing" and benefit from negotiated discounts.

Because there is a connection between physical health and oral health, the program has a "Wellness Plus" component that increases your annual maximum for each year that you obtain preventive care. Whether you use network or non-network providers, the Dental plan covers four main types of expenses:

BENEFIT	In or Out of Network
Type I – Preventive & Diagnostic Care	100%
Type II – Basic Restorative Treatment	80%
Type III – Major Restorative Treatment	50%
Type IV – Orthodontia	50%
Annual Deductible	None
Annual Maximum Benefit	\$1,000 per person (up to \$1,300)
Lifetime Orthodontia Maximum	\$1,000 per person

Vision Benefits – EYEMED

Employees can elect vision coverage for themselves and their family. The cost of coverage is deducted on a before-tax basis. The Vision plan utilizes a network of retail and private practice optometrists; benefits are higher when network providers are utilized.

CALENDAR YEAR BENEFIT	In Network	Out of Network
Exams	\$20	\$80 Allowance
Eye OR Contact Lenses (Members may not receive contact lenses and eyeglasses in the same year)	No Charge for Lenses \$150 Allowance for Contacts	\$50 Allowance (Single Vision) \$75 Allowance (Bifocal or Trifocal) \$100 Allowance (Lenticular) \$150 Allowance (Contacts)
Frames	\$150 Allowance	\$90 Allowance

These charts show how much you pay or are allowed for certain products and services. Keep in mind that if you see an out-of-network doctor who charges more than the "reasonable and customary" charge, you may be required to pay the extra amount.

LIFE & FINANCIAL BENEFITS | Providing Peace of Mind

Supplemental Life and Accidental Death & Dismemberment (AD&D) Insurance

UMS provides you with Basic Life and AD&D Insurance equal to your annual salary, with coverage paid by the University. Depending on your needs, you may want to purchase additional protection for yourself and your family. Premiums are deducted on an after-tax basis and benefits paid are not subject to taxation.

BENEFIT	AVAILABLE COVERAGE
Supplemental (Optional)	Additional 1, 2, 3, 4 or 5 times your annual salary to a maximum
Life Insurance for you	(combined with Basic Life) of \$1,000,000
	3 times salary Guaranteed Issue when first eligible
	Evidence of Insurability (EOI) required to increase by more than one
	multiple of your salary thereafter
Supplemental AD&D	\$10,000 increments to a maximum of \$350,000 not to exceed 10 times
(individual or family)	your annual salary. If you elect family coverage, your spouse's /
	domestic partner's coverage is 60% of your election and each child is
	20% to a maximum of \$50,000.
Spousal / Domestic	\$10,000 increments up to \$50,000 not to exceed 50% of your combined
Partner Life Insurance	Basic and Supplemental amount.
	EOI required to increase amount by more than one increment
Child Life Insurance	\$5,000 or \$10,000 flat benefit; Covers children up to age 26

Flexible Spending Accounts (FSA)

FSAs work like a savings account - each pay period a before-tax payroll deduction is deposited to your Healthcare and/or Dependent Day Care FSA. Once enrolled, you will be issued a FSA Debit Card that can be used to make eligible purchases or payments. Or you may complete a claim form and provide detailed bills and receipts to get reimbursed. You must make a new election each year that you want to enroll in a FSA. Up to \$500 of unused healthcare funds will be carried over to the next year. All remaining healthcare funds over \$500 will be forfeited, and federal law requires you to use all of the money in the Daycare account each year, so plan carefully.

ACCOUNT	ELIGIBLE EXPENSES	PLEDGE
Healthcare	Medical, dental, and vision care expenses (co- payments, deductibles, eyeglasses, and Over-the- Counter prescription medications)	\$200 annual minimum \$2,650 annual maximum
Day Care	Dependent daycare, after-school programs, or elder care programs	\$200 annual minimum \$5,000 annual household maximum

Disability Insurance

The goal of disability coverage is to protect your income in the event of an illness or injury that prevents you from working. Both short-term and long-term disability programs are insured by Liberty Mutual, which reviews and approves all claims.

Short Term Disability (not available to part-time faculty): Employees purchase coverage on an after- tax basis. Benefits commence after a 14 calendar day waiting period and replace 60% of your base salary, up to a maximum weekly benefit of \$1,000. Benefits can last up to 26 weeks.

Long Term Disability: Provided by the University to eligible employees, coverage provides 60% of base salary up to a maximum monthly benefit of \$13,000 after a six month waiting period.

The University embraces an active rehabilitation and back-to-work program, and partners with our employees to assist you during this period of time.

OTHER BENEFITS | Completing Your Benefits Program

Employee Assistance Program (EAP)

The University values our faculty and employees and recognizes that from time to time personal problems can affect our ability to perform at our jobs. The Cigna EAP helps employees and families cope with challenging times.

The EAP is a free, voluntary, and CONFIDENTIAL service that provides assessments, consulting, referrals, and other resources for addressing:

- Financial Concerns
- Emotional Concerns
- Legal Concerns
- Child and Eldercare Concerns
- Relationship Problems
- Alcohol and substance abuse concerns
- Stress, depression, and other work/life issues
- Workplace conflicts

Tuition Waiver

UMS encourages the full participation of all of its members in its educational mission by offering a tuition waiver program for eligible employees and their dependents:

- **Employees**: Eligible full-time employees are allowed a maximum of two tuition-free courses per semester or summer session, not to exceed a total of eight credit hours. Eligible part-time employees are allowed a maximum of one tuition-free course per semester or summer session, not to exceed a total of four credit hours.
- Spouse, domestic partner, or dependent children: Eligible for a 50% tuition waiver provided the spouse, domestic partner, or dependent children are attending the University of Maine System as a full-time or part-time matriculated student.

Group Homeowners & Automobile Insurance Discounts

UMS provides special group discounts on MetLife automobile and home owners' insurance policies. Premiums may be automatically deducted from paychecks. Enroll any time by calling 1 800 GET MET8 (1-800-438-6388) or log on to www.metlife.com/mybenefits.

Paid Time Off

UMS offers employees various types of paid time off programs including disability (sick) leave, vacation (annual) leave, holidays, and other types of leave. Please refer to University Policy and Collective Bargaining Agreements for details.

Domestic Partner Coverage

If you enroll an eligible unmarried Domestic Partner (or children of a Domestic Partner) who is not your tax qualified dependent under IRS Code Section 152, federal regulations require that you are taxed on the value of the group medical coverage as though you received it as income. All unmarried Domestic Partner contributions must be deducted on an after tax basis. Due to the imputed income it could cost approximately \$300 to \$400 per month depending on health plan election and coverage level.

Helpful Resources

UMS Employee Benefits Center

The **UMS** Employee Benefits Center is your centralized, onestop resource for benefits information and enrollment. Prompt, knowledgeable assistance is available 8am to 5pm, Monday through Friday.

UMS Employee Benefits Center		
Website	www.maine.edu/benefits	
MyUMS Portal	myums.maine.edu/benefits	
Email	benefits@maine.edu	
Toll-Free	1-866-269-9635	
Local	207-973-3373	
Fax	207-561-3454	

MyUMS Employee Portal

Detailed information about benefits, eligibility, costs and enrollment is available to employees on the MyUMS Portal (myums.maine.edu). Log in using your MaineStreet user ID and password. To navigate to the UMS portal from a University portal, click the My Sites dropdown and click UMS. For benefits information, select Human Resources > Employee Information > Benefits.

MaineStreet Employee Self-Service: https://mainestreet.maine.edu

MaineStreet provides a two-way communication between UMS and employees. If you need help with your MaineStreet User ID and password, call the IT User Services Help Line, **1-800-696-4357**.

PLAN	ADMINISTRATOR	WEBSITE	PHONE NUMBER
Medical - OAP Copay Plan	Cigna	www.cigna.com	1-800-244-6224
RiseUP Wellness Program	Provant	www.riseup.provantone.com/	1-855-274-7387
RiseUp Health Coaching	TrestleTree	N/A	1-855-580-2797
Retirement	TIAA	www.tiaa.org/public/tcm/ums	1-800-842-2776
Dental	Cigna	www.cigna.com	1-800-244-6224
Vision	EyeMed	www.eyemed.com	1-866-723-0596
Life and AD&D Insurance	Liberty Mutual	N/A	1-888-787-2129
Short-Term Disability	Liberty Mutual	www.mylibertyconnection.com	1-800-713-7384
Long-Term Disability	Liberty Mutual	www.mylibertyconnection.com	1-800-713-7384
Flexible Spending Accounts	EBPA	www.ebpa.com	1-888-678-3457
Employee Assistance Plan	Cigna	www.cignabehavioral.com	1-877-622-4327
Homeowners & Auto Insurance	MetLife	www.metlife.com/mybenefits	1 800 GET MET8
Unum Supplemental Insurance Enrollment Policy Information	Unum	mainestreet.maine.edu	1-877-702-3604 1-800-635-5597

ABOUT THIS GUIDE

This guide summarizes the benefit plans available to employees of the University of Maine System. This guide is meant only to cover the major points of each plan. It does not contain all of the details that are included in your Summary Plan Description (SPD) that are issued by the plan administrators / insurers after you enroll. If there is a conflict between the information in this guide and the formal language of the Plan documents, the formal Plan documents will govern. The benefits described in this guide may be changed at any time and do not represent a contractual obligation on the part of the University of Maine System.