
Department of Employe Trust Funds

STATE AGENCY HEALTH INSURANCE ADMINISTRATION MANUAL

CHAPTER 9 — ACCUMULATED SICK LEAVE CONVERSION CREDITS
 901
Accumulated Sick Leave Conversion Credit Program

902
Eligibility

903
Completing Accumulated Leave Certification (ET‑4306)
904
Sample Accumulated Leave Certification (ET-4306)

905
Escrow of Sick Leave Credits

906
Payment

907
Annual Statement of Account
901
Accumulated Sick Leave Conversion Credit Program
In accordance with Wis. Stat. Ch. 40, eligible employes can convert unused sick leave hours to credit a dollar amount to pay premiums for coverage under the State of Wisconsin Group Health Insurance Program (if an applicable compensation plan or collective bargaining agreement provides for sick leave conversion). Accumulated unused sick leave is used only for payment of group health insurance premiums. It is computed as follows:

HOURS x FINAL HOURLY SALARY = SICK LEAVE CREDITS

902
Eligibility
A.
Terminated Insured Employe (must be covered at time of retirement)

ETF will determine if the employe is eligible for use of sick leave credits. Sick leave credits can be used to pay health insurance premiums if one of the following eligibility requirements is met:

1.
Retirement with an immediate annuity, OR

2.
Terminate employment at age 55 (50 for protective category employes) and have 20 years of creditable WRS service, OR

3.
Qualify for a WRS disability benefit or Long-Term Disability Insurance (LTDI).

It is the employer's responsibility to submit an Accumulated Leave Certification (ET-4306) to ETF.

B.
Surviving Insured Spouse or Dependents

Within 90 days of the employe's death, the surviving insured participant or representative must submit a Health Insurance Application (ET‑2301) to ETF. The employer must submit an Accumulated Leave Certification (ET‑4306) to ETF. (Wis. Admin. Code § ETF 20.16). For more information, see Chapter 12 ‑ Employe Death.

C.
Public Official Delayed Use of Sick Leave Credits

Ref.1991 WA39, Wis. Stats. § 40.02(25)(b)6g and § 40.05(4)(bc).

A state constitutional officer, member or officer of the Legislature, head of a state agency who is appointed by the Governor with senate confirmation, or head of a legislative service agency can retain his or her accumulated unused sick leave for the purpose of converting the sick leave, at the time of application for retirement benefits, to credits for the payment of his or her post-retirement health insurance premiums under the state group health insurance program.

To ensure an accurate record, the employer must submit an Accumulated Leave Certification (ET-4306) to ETF at the time of termination of WRS employment in the covered position. Indicate on the top of the Accumulated Leave Certification - PUBLIC OFFICIAL DELAYED SICK LEAVE USE. The final hourly salary is the employe's basic pay rate of his or her position at the time that he or she terminated that position.

D.
Employe on Layoff

 Wis. Stats. § 40.02(40), § 40.05(4)(bm)

Accumulated unused sick leave of any insured employe can, upon request of the employe at the time the employe is subject to layoff, be converted at the employe's current base pay rate to credits for payment of health insurance premiums. State contribution is available for the first three months, after which the employe is responsible for the entire premium. The full amount of the required employe premiums shall be deducted from the credits until one of the following situations has occurred.

The credits are exhausted;

The employe is re‑employed; or

Five years have elapsed from the date of layoff.

The employe must make the election to use sick leave credits prior to layoff date. Refer to Department of Employment Relations Bulletins CC‑18 (represented employes) and CC‑27 (non‑represented employes) for details.

The use of sick leave during layoff is the record keeping responsibility of the employer. The employe is reported to ETF the same as any other employe on layoff who is continuing their coverage. See Chapter 3, Subchapter 304.

903
Completing Accumulated Leave Certification (ET‑4306)
An employer must submit an Accumulated Leave Certification (ET‑4306) to ETF within 60 days after termination. Complete and submit the form for EACH employe terminating from State service:

1.
Who is age 55 or over (age 50 if protective occupation); OR

2.
Who is applying for a disability benefit or LTDI; OR

3.
Who died; OR

4.
Who is a "PUBLIC OFFICIAL" per. Wis. Stats. § 40.02 (25)(b)(6g). See Subchapter 902, Section C.

INSTRUCTIONS - Type or print in black or blue ink. Send ply 1 and 2 to ETF and keep ply 3 for your records. A sample of the Accumulated Leave Certification (ET-4306) appears in Subchapter 904.

A.
EMPLOYE INFORMATION - Complete each item below:

1.
Name - Enter as LAST, FIRST, MI and FORMER.

2.
Social Security number - Enter nine-digit number.

3.
Birthdate - Enter MM/DD/CCYY.

4.
Address - Include street or P. O. Box No., City, State, and Zip Code.

5.
Employment Category - Indicate non-teacher or teacher.

6.
Sex- Indicate Male or Female.

7.
Termination Date or Date of Death - Enter MM/DD/CCYY.

8.
Reason for Termination - Indicate one.

9.
Does employe have health insurance coverage? - Indicate "Yes" or "No".

10.
Is employe's spouse employed by the State of Wisconsin? Please indicate "Yes" or "No" if possible. If you do not know, put an "X" through the box "Don't Know."

11.
Is employe dependent on spouse's STATE contract? - Indicate "Yes" or "No".

NOTE 1:
If there is a possibility that the employe's spouse is employed by the State of Wisconsin, please check with the employe to verify if the employe is dependent on his or her spouse's STATE contract.

NOTE 2:
If the employe does not have health insurance coverage and is not a dependent on the spouse's STATE contract, complete the Spouse Information and the Employer Information only. Return the form to ETF.

B.
HEALTH CARRIER INFORMATION - Complete each item below:

NOTE:
If the employe is a dependent on the spouse's STATE contract, provide the spouse's health carrier information.

1.
Health Carrier - Enter the Name.

2.
Health Carrier Code - Enter a two-digit suffix. EXAMPLE: 01

3.
Coverage Type - Indicate Single or Family coverage.

4.
Group No. - Enter a five-digit prefix. EXAMPLE: 83000

C.
SPOUSE/DEPENDENT INFORMATION - Complete each item below:

NOTE:
If the employe has family coverage, provide requested data for the covered spouse. If there is no spouse, provide data for the youngest dependent and indicate "dependent" on the form.

1.
Spouse/Dependent's Name - Enter as LAST, FIRST, MI and FORMER.

2.
Spouse/Dependent's Social Security number - Enter nine-digit number.

3.
Spouse/Dependent's birthdate - Enter MM/DD/CCYY.

D.
CERTIFICATION OF ACCUMULATED LEAVE Complete each item below:

1.
Enter the amount of the employe's unused sick leave; enter 0 if none. Convert minutes to a two-digit decimal.

2.
Enter other creditable leave. Some employes are entitled to convert unpaid vacation to sick leave credits. If employe qualifies and elects to do so, report those hours here. Vacation must be reported as income on the employe's W-2 for that year.

3.
Add the amount of unused sick leave and other creditable leave and enter it by "Total Hours".

4.
Enter the employe's base earnings per hour. Do not report more than three digits to the right of the decimal point.

5.
Calculate and enter the "Total Amount Certified" by multiplying the total hours by the base earnings per hour.

6.
Enter the amount of supplemental sick leave hours (include 500 hours if applicable).

7.
Enter base earnings per hour. Do not report more than three digits to the right of the decimal point.

NOTE:
Base earnings per hour for supplemental sick leave may be different than the regular base earnings per hour amount, if the employe elects the average of the employe's base pay rates during the three highest years.

8.
Calculate and enter the "Amount Certified" by multiplying the total supplemental sick leave hours by the base earnings per hour.

9.
Enter an "X" in the box on the form if the extra 500 hours are included.

10.
Add "Amount Certified" of sick leave and "Amount Certified" of supplemental sick leave for "Total Amount Certified".

11.
Enter the month and year through which health insurance coverage has been paid.

This should agree with the date being reported on your Monthly Deletions Report (ET-2612).

E.
EMPLOYER INFORMATION - Complete each item below:

1.
Current Date.

2.
Agent's Signature.

3.
Employer Name.

4.
Group No. as listed under the Health Carrier Information.

904
Sample Accumulated Leave Certification (ET-4306)
905
Escrow of Sick Leave Credits
If the employe is a dependent on a spouse's STATE group health insurance contract, the sick leave credits will automatically be placed in an inactive account until the spouse retires and depletes his or her own sick leave credits. Both spouses must meet the sick leave eligibility requirements.

Sick leave credits may be escrowed for up to ten years if the employe is insured under the state plan at the time of retirement/death and will remain covered under comparable non-state health coverage. Contact ETF for information and a Sick Leave Escrow Application (ET-4305).

906
Payment
Payment for the use of Sick Leave Conversion Credits is secured from the Sick Leave Conversion Credit fund to which each participating employer contributes through the Wisconsin Retirement System monthly contribution report.

907
Annual Statement of Account
Each annuitant or surviving participant receives an annual statement giving the beginning balance and the current balance of his or her accumulated leave account.

ET-1118 (REV 1/97)

ET-1118 (REV 1/97)

