FINANCE 452

EMPLOYEE BENEFIT PLANS
DR. TERRY ROSE

OFFICE: 213 College of B & E

OFFICE HOURS:
 2:00- 3:00 T Th

 OTHERS BY APPOINTMENT

TEXT:
Employee Benefits, by Burton T. Beam, Jr. and John J. McFadden, 6th edition.

COURSE OBJECTIVE:
This course is designed to give students an in‑depth knowledge of the most often used fringe benefit plans available to employees. Thus, an analysis of group insurance plans of all types in addition to retirement and other employee welfare products is conducted in the class. As this is a professional as well as an academic course, students are assumed to be aspiring risk managers or employee benefits specialists.

TESTS:

A mid‑term and final exam will be given during the semester, and all questions will be of the essay type. The final will not be comprehensive. Students must have the topic approved by the instructor.

TERM PAPERS:

A term paper of exhibition quality will be due on a date to be announced. The subject matter and format will be discussed in class.

GRADING:

The percentage weights of completed work are:

Class Prep. & Participation
 10%

Mid‑term
 30%

Paper
 30%

Final
 30%
TOTAL
100%

Course grades will be assigned according to a rather loose application of a 10 point grading scheme.

WEEK NO.
ASSIGNMENT
1 Chap.1-Intro. To Employee Benefits, Chap.2-Employee Benefit Planning and Management

2 Chap.3-Social Security and Medicare, Chap.4-Other Social Insurance Programs

3 Chap.5-The Group Insurance Environment, Chap.6-Group Life Insurance: Term Coverage

4 Chap.7-Group Life Insurance: Lifetime Coverage, Chap.8-Group Disability Income Coverage

5 Chap.9-Group Medical Expense Benefits: The Changing Environment, Chap.10-Group Medical Expense Benefits: Traditional Plans

6 Chap.11-Group Medical Expense Benefits: Managed Care Plans

Chap.12- Group Medical Expense Benefits: Plan Provisions and Taxation

7 Chap. 13- Group Dental Insurance and Other Group Insurance Benefits, Chap.14- Alternative Funding Methods, Chap.15- Group Insurance Rate Making

8 Midterm and Chap.16-Other Nonretirement Benefits: Meeting Personal and Family Needs, Chap.17-Cafeteria Plans

9 Chap.18-Introduction to Qualified Plans, Chap.19-Plan Qualification Requirements

10 Chap.20-Pension Benefit Formulas, Chap.21- Pension Plan Funding

11 Chap.22- Profit-Sharing and Similar Plans, Chap.23-401(k) and Other Salary Savings Plans

12 Chap.24-Qualified Plan Distributions and Loans, Chap.25-Plan Restrictions Aimed at Highly Compensated Employees

13 Chap.26-Plan Installation and Administration; Investments; Plan Termination, Chap.27- Individual Retirement Plans and Simplified Employee Pensions

14 Thanksgiving Break
15 Chap.28- Executive Benefits and Nonqualified Deferred-Compensation Plans

16 Review

STUDENTS ARE RESPONSIBLE FOR CLASS ANNOUNCEMENTS REGARDING CHANGES, IF ANY.

