

September 2014 Page 141.1

Office of
Employee
Benefits

Administrative
Manual

WAITING PERIOD FOR GROUP
 INSURANCE BENEFITS

141
INITIAL EFFECTIVE DATE: SEPTEMBER 1, 2003

LATEST REVISION DATE: SEPTEMBER 1, 2014

PURPOSE: To provide guidance for U.T. institutions in
applying the waiting period requirement for
eligibility for enrollment in group insurance
benefits

SCOPE: Newly benefits-eligible Employees and Retired
Employees of The University of Texas System
enrolling in the Employee Group Insurance
Program

STATUTORY AND ADMINISTRATIVE REFERENCES:
Texas Insurance Code, Chapter 1601
Patient Protection and Affordable Care Act

1.0 BACKGROUND
Chapter 1601.1045, Texas Insurance Code imposes an eligibility waiting period for all newly
hired Employees who are in a benefits-eligible position and all Retired Employees who do not
apply for retirement benefits at the time they terminate employment. The date that eligibility for
coverage begins is defined in Section 1601.045 as the first of the calendar month that begins
after the 90th day after the date the Employee performs services for The University of Texas
System (System) or the date of retirement, whichever is applicable. This waiting period applies
only to Employee Group Insurance Program (Program) coverage for which Premium Sharing is
provided.

Section 1601.1045(d) permits the System to establish a policy providing for the elimination or
reduction of the waiting period for eligibility for newly hired Employees provided that no funds
for payment of the employer contribution of the premiums are paid with appropriated funds
during the waiting period.

In February 2014, the federal government issued regulations for the Patient Protection and
Affordable Care Act (PPACA) concerning the maximum waiting period for enrollment in
Program coverage. In compliance with these regulations, effective September 1, 2014, a new
benefits-eligible Employee’s eligibility for the Program Basic Coverage Package will begin no
later than the first of the month following the 60th day after the date the Employee begins to
perform services for the System. However, eligibility for state Premium Sharing will continue to
be the first of the month following the 90th day after the date the Employee begins to perform
services for the System.

September 2014 Page 141.2

Important : The waiting period does not apply to enrollment in optional coverages,
which is coverage other than the Basic Coverage Package (medical, basic group term
life and basic accidental death and dismemberment for Employees and medical and
basic group term life for Retired Employees).

2.0 POLICY ON INSTITUTION ELIGIBILITY WAITING PERIODS
2.1 Pursuant to Section 1601.1045(d), institutions have the option to:

(1) Require all Employees to wait the full waiting period prior to eligibility for
the Basic Coverage Package for all Employees who are newly hired for a
Benefits-Eligible position and all Retired Employees who retire with a break
in coverage between the last day of employment and the effective date of
retirement; or

(2) Eliminate or reduce the waiting period for newly Benefits Eligible
Employees from institutional funds during the waiting period.

2.2 An institution may eliminate or reduce the waiting period by funding the premium
for all coverages for all newly Benefits Eligible Employees. An institution that elects to
reduce all or a portion of the waiting period must eliminate the same portion of the
waiting period for all of its newly Benefits Eligible Employees for all coverage for which
Premium sharing is provided. This policy must be approved by the President of the
institution and also must apply for all of its Benefits-Eligible Employees. See Section 7.0
of this Policy for more information.

Important : Newly Benefits Eligible Employees include individuals who are new hires as
well as Employees who previously worked in a position that was not Benefits Eligible
but were hired or reclassified to a Benefits Eligible position.

3.0 BENEFIT ELIGIBILITY
3.1 Newly Benefits Eligible Employee

3.1.1 Institutions With a Waiting Period

Unless the employing institution has elected to pay the employer portion of its
Employee’s premium during the waiting period, a newly Benefits Eligible
Employee becomes eligible to participate in a basic group insurance plan offered
by the System Administration Office of Employee Benefits (OEB) on the first of
the month following the 60th day after the Employee begins employment in a
benefits-eligible position. The Employee becomes eligible for Premium Sharing
on the first day of the calendar month that begins after the 90th day on which the
Employee begins employment, or in the case of an institution that elects to
eliminate only a portion of the waiting period, the first day of the calendar month
following the lapse of the portion of the waiting period that was not eliminated
by the institution.

Example 1: A person begins work as a newly hired benefits-eligible Employee at
a U.T. institution on September 1, and the institution does not eliminate the
waiting period as set forth in Section 2.1(2) of this Policy. This Employee will
become eligible for enrollment in Program coverages on November 1 and
becomes eligible for Premium Sharing on December 1.

September 2014 Page 141.3

Example 2: A person begins work on September 1 in a Benefits Eligible part-
time position. The new part-time Employee waives the Basic Coverage package
(medical and basic life and AD&D) and elects 50% Premium Sharing to enroll in
the vision plan with family coverage. Effective January 1, this individual moves
to a full-time position. There is no waiting period because the Employee
experienced a waiting period at the time of original employment.

3.1.2 Institutions Without a Waiting Period

If an employing institution has elected to eliminate the waiting period as
provided in Section 2.1(2) of this Policy, a newly Benefits Eligible Employee may
participate in all eligible Program coverages, including those paid by Premium
Sharing without being subject to a waiting period.

Coverage may become effective at the Employee’s option on either:
(a) the first day of active employment in a Benefits Eligible position;

or
(b) the first of the month following the first day of active

employment in that position.

3.2 Eligible Retired Employees
The Affordable Care Act does not apply to Retired Employees.

An Employee enrolled in the UT Uniform Group Insurance Program (Program), who
applies for group retirement insurance upon retirement from the System, will become
eligible to participate in Program coverage as a Retired Employee and receive the state
Premium Sharing on the day the retirement takes effect.

An Employee who terminates employment without retiring and later applies for
retirement benefits will not be eligible to participate in UT SELECT Health coverage or
receive the state Premium Sharing until the first day of the calendar month that begins
after the 90th day after the date the individual retires. There is no waiting period for
enrollment in optional coverages which are paid in full by the Retired Employee.

Example 3: An active UT Employee meets the eligibility requirements for retirement.
The Employee is in an active employment status through August 31 and retires effective
September 1. Since there is no break in service or coverage, the waiting period will not
apply.

Example 4: An Employee was employed in a benefits-eligible position at a UT institution
on 8/31/03 and terminated employment in 2010 with more than 5 years of service at the
age of 50. He reaches age 55 on his birth date on January 15, 2015, retires from TRS and
is eligible to enroll in UT group insurance as a Retired Employee effective February 1,
2015. Because there was a break between the last month in which he was employed and
the date of his retirement, he will not be eligible for UT SELECT health coverage until
May 1, 2015. Since he was employed at a UT institution on 8/31/03, his eligibility for
UT retirement insurance is described at Policy 220, Section 2.2.1 of this manual.

September 2014 Page 141.4

3.3 Enrollment or Re-Enrollment Following a Break in Coverage
3.3.1 Break in Coverage

For purposes of this Policy, a Break in Coverage means a gap in Program
coverage. It does not include a change in coverage due to a change in eligibility
as long as there is no gap in the two coverage periods. For example, an
Employee who terminates employment is generally eligible to retain coverage
through the last day of the month in which the employment terminates. If the
Employee enrolls in COBRA coverage that takes effect the first day of the
following month, there is no break in coverage.

An Employee who applies to enroll or re-enroll after a Break in Coverage is
subject to the waiting period requirement.

3.3.2 Former Employee Enrolls in COBRA

An Employee who terminates employment, continues in Program coverage as a
COBRA participant, and subsequently either is re-employed in a Benefits Eligible
position at a UT institution or retires from TRS or ORP and enrolls in Program
coverage without a break in coverage is not subject to the waiting period
requirement.

3.3.3 Employee Transfers to A U.T. Institution

3.3.3.1 An Employee who transfers, without a break in coverage, from a
Benefits Eligible position at one System institution to another System
institution that has not eliminated the waiting period is not subject to a
new waiting period imposed by the institution to which the Employee
has transferred.

3.3.3.2 An Employee who transfers, without a break in coverage, from a
Benefits Eligible position at a state agency (e.g., Texas A&M,
agencies/institutions under the Employees Retirement System of Texas
to a Benefits Eligible position at a System institution that has not
eliminated the waiting period is not subject to a waiting period imposed
by the institution to which the Employee has transferred.

3.3.4 Graduate Teaching Assistants with Summer Break in Coverage

A Graduate Teaching Assistant, who has Program coverage during the Spring
semester, does not teach or have coverage during the Summer months but has an
appointment to teach beginning the subsequent Fall semester, may reenroll in
Program coverage for the Fall semester and is not subject to a new waiting
period.

3.3 Discharge from Active Military Duty
An Employee or Retired Employee, who is called to active military duty and cancels
Program coverage and at a later date returns to employment at System and re-enrolls in
the Program coverage in accordance with Policy 320, is not subject to any waiting period
before the coverage becomes effective.

September 2014 Page 141.5

4.0 PROGRAM COVERAGE ELECTIONS
An Employee must make all Program coverage elections during the first 31 days of employment,
and a Retired Employee must make all Program coverage elections during the first 31 days of
retirement, regardless of whether the employing institution requires a waiting period for
eligibility.

5.0 PREMIUM SHARING
Premium Sharing is available to Employees and Retired Employees toward the cost of the Basic
Coverage Package, as described in Policy 140 of this manual. The effective date of Premium
Sharing for institutions that have a waiting period is explained in Section 3.1.1 of this policy.
The effective date of Premium Sharing for institutions that do not have a waiting period is
explained in Section 3.1.2 of this policy.

Premium Sharing does not apply to optional coverages unless the Employee or Retired
Employee waives the Basic Coverage Package and provides proof of other group insurance
coverage (see Policy 140 for details). There is no waiting period for optional coverages;
therefore, newly benefits-eligible Employees and Retired Employees may elect for their elected
optional coverages to be effective either the first date of eligibility or the first of the following
month.

The Employee/Retired Employee will be responsible for the full premium payment for optional
coverages.

6.0 ADDING DEPENDENTS
6.1 Dependent of a New Employee or Retired Employee
The eligibility date for the Dependent of a newly benefits-eligible Employee or Retired
Employee added during the initial period of eligibility will be the same as the eligibility
date for the Employee or Retired Employee.

6.2 Dependent of a Current Employee or Retired Employee
There is no eligibility waiting period for a Dependent added to the coverage of a
currently enrolled Employee or Retired Employee. If an Employee or Retired Employee
wishes to add a Dependent who is not newly eligible, there is no waiting period;
however, EOI may be required depending on the type of coverage requested.

7.0 ELIMINATION OF THE WAITING PERIOD
7.1 Employer May Fund Employer Portion of Premium
Any institution that chooses to supplement funding for the employer portion of
premiums to eliminate or reduce the waiting period must:

7.1.1 determine that sufficient funding from local institutional funds is
available for the plan year;

7.1.2 obtain prior approval from the institution President or designee; and

7.1.3 provide the supplementation consistently to all benefits-eligible
Employees.

September 2014 Page 141.6

7.2 Employees May Not Fund Employer Portion of Premium
An Employee at an institution that does not elect to supplement funding of the
employer portion of premiums may not eliminate a waiting period by offering to pay the
employer portion of the premium.

