Linking Employee Relations And Retirement

Types Of Retirement

- ର Regular/optional
- ର Early retirement
 - Early optional
 - Discontinued service
- **O Disability**
- **ର Special provisions**
- **Deferred**

Disability Retirement

An employee benefit intended only for those employees who are unable to complete a normal career due to a disease or injury and who meet all of the statutory and regulatory criteria

Statutory And Regulatory Provisions

- **ର୍ CSRS 5 U.S.C. Section 8337 and 5 C.F. R. 831.502 and 831.1203**
- ্য FERS 5 U.S.C. Section 8451 and 5 C.F.R. Chapter 844

Other Pertinent Laws

- ূ The Rehabilitation Act of 1973 29 U.S.C. Section 701 et. seq.
- **The American with Disabilities Act of 1990** as amended by the ADA Amendment Act of 2008

Role of OPM and Employing Agency

R OPM

Independently adjudicate claim based on application submitted

ର Agency

- Forward any application to OPM
- Provide documentation
- Take appropriate personnel actions

Criteria for Entitlement

- **8 Minimum service**
- **Nedical condition**
- **National Section 2 Which arose while employed**
- **Deficiency in service**
- **Nexus between medical condition & deficiency in service**
- **a** Duration of one year or more
- **Reasonable accommodation not possible**
- *A Placement not possible*

Minimum Service

- ର CSRS 5 years
- ର FERS 18 months

Medical Condition

- **A Health impairment resulting from disease** or injury, including psychiatric disease
- **2** Can occur on or off the job
- **Must be demonstrated by objective medical evidence**

Which Arose While Employed

- **Pre-existing disease substantially worsened during period of employment**
- Progressive disease able to perform duties of position when hired, but has subsequently become disabled due to progression of disease

Deficiency in Service

- ର Performance or
- ର Conduct or
- ର Attendance or

Deficiency in Service

- of If no service deficiency, a medically warranted restriction from performing essential duties or from the workplace based on risk of
 - Sudden incapacitation
 - Further health impairment caused by working
 - Transmission of communicable disease

Nexus

Showing that medical condition has caused the service deficiency

Duration

- ନ୍ଦ Anticipated duration of more than one year
- ନ୍ Measured from date application is filed
- **Refusal/failure to follow prescribed treatment may preclude approval**
- **Surgery, invasive medical procedures** cannot be required

Reasonable Accommodation

- Any action which agency would be obligated to take under Rehabilitation Act
- **Obligation extends through adjudication process**

Placement

- Agency obligation to review all vacant positions at same pay or grade and tenure within commuting area for which person is qualified
- ର୍ Agency not obligated to create position
- **A Extends through adjudication process**

Placement (Continued)

- ୍ଦ OPM should be notified of refusal to accept placement
- **Agency may want to use detail to try out placement**
- Noluntary acceptance of lower graded position treated as withdrawal of application

Application Process

- *A* **Submission by employee, family member**
- **Agency filed applications very rare**
 - Decision to remove has been issued &
 - Documented nexus between medical condition and reason for removal &
 - Employee incapable of filing &
 - No representative or immediate family member

Application Process (Cont'd)

- **10.** Time limit for filing one year from date of separation from service
 - Established by statute
 - Waiver only on basis of mental incompetence

Application Process (Continued)

- **A Effective date of annuity**
 - Generally, first day after pay status as employee terminates and all disability & service requirements are met
- **Q Withdrawal of application**
 - Can be made at any time prior to date of separation or approval of application, whichever is later

Duration of Annuity

- ର Lifetime benefit
 - Medical Recovery
 - Restoration to Earning Capacity

Duration (Continued)

- **A Restoration to earning capacity**
 - 80% of current rate of pay of former salary
 - If exceeds limitation, benefits terminate six months from end of calendar year in which earnings capacity was restored

Interrelationship With Other Actions

- **OWCP determinations**
- ନ୍ Social security determinations
- **Adverse actions**
- **ର Settlement agreements**
- **Appeals**

OWCP and Social Security

of OWCP

- Cannot receive concurrently with disability payments
- **ର Social Security**
 - FERS employee must file for Social Security

Adverse Actions

- Agency required to give information regarding disability retirement to employee separated under 432 or 752 if employee claims problem leading to separation is due to medical condition
- ନ୍ଦ Removal due to physical inability

Adverse Actions (Continued)

ଯ Use of settlement agreements - see OPM guidance

Appeals

Discontinued Service Retirement

- **റ** Criteria for Entitlement
 - Age and service
 - Involuntary separation
 - Specific notice
 - Reasonable offer

DSR (Continued)

- *A Performance*
- र RIF
- ଯ Use of settlement agreements see OPM guidance
- **Appeals**

Additional Settlement Issues

ର Eligibility

A Payments