

Notices

ARRA mandates that plans notify certain current and former participants and beneficiaries about the premium reduction.

The Department created model notices to help plans and individuals comply with these requirements. Each model notice is designed for a particular group of qualified beneficiaries and contains information to help satisfy ARRA's notice provisions.

[General Notice](#) (Full version) Plans subject to the Federal COBRA provisions must send the General Notice to all qualified beneficiaries, not just covered employees, who experienced a qualifying event at any time from September 1, 2008 through December 31, 2009, regardless of the type of qualifying event. This full version includes information on the premium reduction as well as information required in a COBRA election notice.

[General Notice](#) (Abbreviated version) The abbreviated version of the General Notice includes the same information as the full version regarding the availability of the premium reduction and other rights under ARRA, but does not include the COBRA coverage election information. It may be sent in lieu of the full version to individuals who experienced a qualifying event on or after September 1, 2008, have already elected COBRA coverage, and still have it.

[Alternative Notice](#) Insurance issuers that provide group health insurance coverage must send the Alternative Notice to participants who became eligible for continuation coverage under a State law. Continuation coverage requirements vary among State laws. Issuers should modify this model notice as necessary to conform it to the applicable State law. Issuers may also find the Alternative Notice or the abbreviated model General Notice appropriate for use in certain situations.

[Notice in Connection with Extended Election Periods](#) Plans subject to the Federal COBRA provisions must send the Notice in Connection with Extended Election Periods to any assistance eligible individual (or any individual who would be an assistance eligible individual if a COBRA continuation election were in effect) who:

1. Had a qualifying event at any time from September 1, 2008 through February 16, 2009; and
2. Either did not elect COBRA continuation coverage, or who elected it but subsequently discontinued COBRA.

This notice includes information on ARRA's additional election opportunity, as well as premium reduction information. The notice must be provided by April 18, 2009.

 [Back to Top](#)

www.dol.gov

[Frequently Asked Questions](#) | [Freedom of Information Act](#) | [Customer Survey](#) |
[Privacy and Security Statement](#) | [Disclaimers](#) | [E-mail to a Friend](#)

Notices

ARRA mandates that plans notify certain current and former participants and beneficiaries about the premium reduction.

The Department created model notices to help plans and individuals comply with these requirements. Each model notice is designed for a particular group of qualified beneficiaries and contains information to help satisfy ARRA's notice provisions.

[General Notice](#) (Full version) Plans subject to the Federal COBRA provisions must send the General Notice to all qualified beneficiaries, not just covered employees, who experienced a qualifying event at any time from September 1, 2008 through December 31, 2009, regardless of the type of qualifying event. This full version includes information on the premium reduction as well as information required in a COBRA election notice.

[General Notice](#) (Abbreviated version) The abbreviated version of the General Notice includes the same information as the full version regarding the availability of the premium reduction and other rights under ARRA, but does not include the COBRA coverage election information. It may be sent in lieu of the full version to individuals who experienced a qualifying event during on or after September 1, 2008, have already elected COBRA coverage, and still have it.

[Alternative Notice](#) Insurance issuers that provide group health insurance coverage must send the Alternative Notice to persons who became eligible for continuation coverage under a State law. Continuation coverage requirements vary among States, and issuers should modify this model notice as necessary to conform it to the applicable State law. Issuers may also find the model Alternative Notice or the abbreviated model General Notice appropriate for use in certain situations.

[Notice in Connection with Extended Election Periods](#) Plans subject to the Federal COBRA provisions must send the Notice in Connection with Extended Election Periods to any assistance eligible individual (or any individual who would be an assistance eligible individual if a COBRA continuation election were in effect) who:

1. Had a qualifying event at any time from September 1, 2008 through February 16, 2009; and
2. Either did not elect COBRA continuation coverage, or who elected it but subsequently discontinued COBRA.

This notice includes information on ARRA's additional election opportunity, as well as premium reduction information. This notice must be provided by April 18, 2009.