[bookmark: _GoBack]Clark County Life Class Schedule

Class
Class 1 – Elected Officials (EO), Management 1 & 2(M1 & M2), Court Appointed (CA), RTC-Management (R2 & R3), CRESA-Management (E1, E2, & E3), SW Clean Air Agency-Management (AIR-E), Deputy Prosecutors Guild (DP), Information Technology Guild (IT), SW WA Behavioral Health (BH).

Class 2 – Non-represented (M3), CRESA Non-represented (E3), RTC Non-represented (R3), Partners in Careers (PC), Sheriff’s Administrators Association (CC & CE), SW Clean Air Agency Non-represented (AIR), Law Library (L3).

Class 3 – CRESA 911 Dispatchers Guild (EU), Deputy Sheriff’s Guild (DG).

Class 4 – Custody Officer’s Guild (CG), Sheriff’s Support Guild (SC), Juvenile Detention Officer’s Guild (JV), Local 11 (OW), Local 17 Appraisers (AP), Local 17 Engineers (EN), Local 1432 (MA), Local 307 (PS), Local 335 (HD), Local 8 (CN & CH).

Schedule
Class 1 – 1 times annual earnings rounded to the next higher multiple of $1,000, if not already a multiple of $1,000. The Maximum amount is $150,000. Rate - .24 per $1,000 / AD&D .04 per $1,000.

Class 2 – 1 times annual earnings rounded to the next higher multiple of $1,000, if not already a multiple of $1,000. The Maximum amount is $50,000. Rate - .23 per $1,000 / AD&D .04 per $1,000.

Class 3 - $20,000. Rate – $4.66 per member / AD&D $.80 per member.

Class 4 - $25,000. Rate - $5.85 per member / AD&D $1.00 per member.

Clark County LTD Class Schedule

Class
Class 1 – Elected Officials (EO), Management 1 & 2 (M1 & M2), Court Appointed (CA), RTC-Management (R2 & R3), CRESA-Management (E1, E2, & E3), SW Clean Air Agency-Management (AIR-E), Deputy Prosecutors Guild (DP), SW WA Behavioral Health (BH), Non-represented (M3), CRESA Non-represented (EU), RTC Non-represented (R2 & R3), SW Clean Air Agency Non-represented (AIR), Law Library (L3).

Class 2 – Information Technology Guild (IT), Local 11 (OW), Local 17 Appraisers (AP), Local 17 Engineers (EN), Local 1432 (MA), Local 307 (PS), Local 335 (HD), CRESA 911 Dispatchers Guild (EU), Sheriff’s Administrators Association (CC & CE), Sheriff’s Support Guild (SC), Local 8 (CH & CN).

Class 3 – Partners in Careers (PC).

Class 4 –Juvenile Detention Officer’s Guild (JV).

Class 5 – Custody Officer’s Guild (CG).

Schedule
Class 1 – 60% of the first $15,000 of Predisability Earnings, reduced by Deductible Income, $9,000 Maximum. Benefit Waiting Period – 60 days. Rate - .725%.

LTD Buy-Up 66 2/3 of the first $15,000 reduced by Deductible Income, $10,000 Maximum. Rate - .13%.

Class 2 – 60% of the first $15,000 of Predisability Earnings, reduced by Deductible Income, $9,000 Maximum. Benefit Waiting Period – 60 days. Rate - .725%.

LTD Buy-Up 66 2/3 of the first $15,000 reduced by Deductible Income, $10,000 Maximum. Rate - .23%.

Class 3 - 60% of the first $7,292 of Predisability Earnings, reduced by Deductible Income, $4,375 Maximum. Benefit Waiting Period – 60 days. Rate - .725%.

Class 4 - 60% of the first $7,292 of Predisability Earnings, reduced by Deductible Income, $4,375 Maximum. Benefit Waiting Period – 90 days. Rate - .688%.

Class 5 - 60% of the first $7,292 of Predisability Earnings, reduced by Deductible Income, $4,375 Maximum. Benefit Waiting Period – 180 days. Rate - .385%.
