CHANGE EVENTS

You cannot change your benefit elections during the Plan Year (except during a Special Enrollment Period) unless you experience a “Change Event” and the change you want to make is consistent with the Change Event.

Please Note: If the permissible Change Events listed in a booklet describing an insured benefit under the Plan differ from those set forth below, the terms of the applicable booklet will control.

CHANGE EVENTS FOR ALL BENEFIT PROGRAMS

You may change your Benefit Program selections if you, your spouse, or other Covered Dependent becomes eligible or ineligible for coverage on account of a change in:

· legal marital status (for example, marriage, divorce, legal separation, or annulment);

· number of dependents (for example, birth, death, adoption, or placement for adoption);

· employment status (for example, strike or lock out, termination, commencement, or leave of absence, including those protected under the FMLA);

· work schedule (for example, part-time or full-time);

· residence or worksite;

· a dependent satisfying or ceasing to satisfy requirements for Eligible Dependents;

· coverage made by your spouse or other Covered Dependent permitted under the spouse’s or Covered Dependent’s employer’s benefit plan due to a Change Event;

· the availability of benefit options or coverage under any of the Benefit Programs under the Plan (for example, an HMO is added to the Medical Benefit Program);

· an election made by your spouse or other Covered Dependent during an open enrollment period under your spouse’s or other Covered Dependent’s employer’s benefit plan that relates to a period that is different from the Plan Year for this Plan (for example, your spouse’s open enrollment period is in July and your spouse changes coverage); or

· the cost of coverage during the Plan Year which represents a significant change (for example, a significant mid-year increase in your Benefit Contributions or Eligible Dependent Care Expenses).
CHANGE EVENTS FOR HEALTHCARE OPTIONS

In addition to the above Change Events, you may also change elections for the Medical, Dental, Vision, and Health Care Reimbursement Account if:

· you, your spouse, or other Covered Dependent becomes eligible for continuation coverage under COBRA or USERRA;

· a judgment, decree, or order resulting from a divorce, legal separation, annulment, or change in legal custody (including a QMCSO), is entered by a court of competent jurisdiction that requires accident or health coverage for your child;

· you, your spouse, or other Covered Dependent becomes enrolled under Part A or Part B of Medicare or Medicaid (other than coverage solely with respect to the distribution of pediatric vaccines); or

· you, your spouse, or other Covered Dependent are eligible for a Special Enrollment Period.
CONSISTENCY RULE

Your election changes must be consistent with the Change Event that affects your coverage under a Benefit Program. For example:

· if one of your Covered Dependents no longer qualifies as an Eligible Dependent, you could cancel coverage for that Covered Dependent, but you could not cancel coverage for your other Covered Dependents; or
· if you have single coverage and you marry, you may elect family coverage.
Some of the Change Events may allow you the option of either increasing or decreasing coverage. For example, your spouse changing an election under his or her employer’s plan allows you to increase or decrease your benefits under the Plan so long as your choice is consistent with your spouse’s election.

If you are not sure the election change you would like to make is consistent with the Change Event, you should contact the Oakland University Human Resources Department.
PROCEDURES FOR CHANGING ELECTIONS MID-YEAR

If you want to change your election because of one of these Change Events, you may do so by submitting a written request to the Human Resources Department and identifying the event that resulted in the change. The request must be filed within 30 calendar days after the Change Event. The change in coverage will be effective as of the date of the Change Event if the event is the birth or adoption of an Eligible Dependent Child, even though you file your change request after the date of birth or adoption. For all other Change Events, the change in coverage will be effective as soon as administratively possible following your notification to the Plan Administrator (but no later than the first of the month following notification). If one or more payroll periods have passed between the date of the Change Event and the date your request is filed and the change in coverage is to be effective as of the Change Date, you will either receive a rebate of excess Benefit Contributions withheld during that period or additional Benefit Contributions will be withheld from subsequent paychecks, as applicable, to place you in the position you would have been in had your new election been in effect on the date of your Change Event.

If you file a request for a change in coverage more than 30 days after the Change Event, the requested change will not take effect, and you will have to wait until the next Open Enrollment Period to make the change.

