[bookmark: _GoBack]AP Salary and Benefits Subcommittee
October 8, 2015, Allendale KHS 4454

Members Present
· Luanne Brown – Chair (Returning Group 4)
· Sherry Barricklow (New Group 3)
· Stephanie Dombrowski (New Group 2)
· Logan Weis (New Group 1)
· Linda Yuhas (HR/Compensation/Salaries Liaison)
· Dave Smith (HR/Benefits Liaison)

Dave Smith – Presented on changes and updates on Benefits:

· Flu shot clinics October – November dates will be listed in the AP newsletter
· Open Enrollment 10/20-11/4. Communications have gone out via email, post card and intercampus flyers.
· Computer labs will be set up for employees needing assistance to enroll.
· Open enrollment info is available online
· Not many changes
· Standard PPO plan no changes
· PH HMO product – less than 60 participants increased 11.5%
· Closed to new participants in 2016
· Closed to all participants in 2017
· HMO and PPO network- all providers are in PPO so no disruption
· HSA	
· Deductible - $1,750 single family to $3,500 for 2016
· Deductible - $2,000 single and family to $4,000 for 2017
· Pharmacy benefit
· Ongoing pharmacy formulary changes
· Changes can happen anytime but communications are sent out to all employees.
· Comparison chart for all plans on website to show difference

· Delta Dental – no employee increases
· EyeMed – no changes; we had locked in through 2016 (optional to purchase)
· Priority Vision – Every 2 years exam is free
· FSA – no change – Health care $2,500 and Dependent Care is $5,000

NEW** Anytime Events!! You can make online changes for retirement contributions and HSA contributions. Also qualified events you can begin notification process.

ACA Reporting – new form 1095 will be receiving around same time as W2.

Voluntary life insurance. – Guarantee issued by asking a few simple questions.

Encompass Employee Assistance Program – counseling sessions have been increased to 7 (up from 5)

Healthy Choices – Incentives will be paid out several times in 2016 – will be paid out on the check, no longer to HSA

HSA – Limits $3,350 single and $6,750 for a family
	Plus an additional $1,000 catch up for those age 55 or older
United Bank – Investment options
· RFP went out and compared providers for HSA
· United is still the best option
· ATM on campus
65 – If you are enrolled in GVSU plan you do not have to enroll in Medicare!! When you are actually retired that is when you enroll in Medicare
· If you start receiving SS you are automatically enrolled in Medicare part A
· You cannot contribute to an HSA anymore you can still have coverage but not have money deducted from paycheck

Spine Centers of Excellence SCOE – you will need to be evaluated before back surgery.

Automobile Insurance – we do not coordinate with auto insurance. If you are in an accident MI no-fault covers you.

Priority Health – Cost Estimator. 2016 incentive. Priority will send you info if you use the estimator – receive a gift card for choosing a lower cost provider for procedures.

Online treatment – Priority Health virtual visit.

Exit Interviews
· Scott is reviewing – we will have more info. Some of the top reasons people leave:
· No advancement
· Spouse relocated

Next Month’s meeting 11/12/15 – Meet Dev Butler – Labor Relations.

Minutes respectfully submitted by Luanne Brown 10/8/15

