
The Consolidated Omnibus
Budget Reconciliation Act of 1986

An Employee's Guide
to Health Benefits
Under COBRA

U.S. Department of Labor
Employee Benefits Security Administration

This publication has been developed by the
U.S. Department of Labor, Employee Benefits
Security Administration. It is available on the
agency’s Web site at: www.dol.gov/ebsa

For a complete list of EBSA publications,
call the agency’s toll-free number:
1-866-444-EBSA (3272).

This material will be made available in
alternate format upon request:

Voice phone: (202) 693-8664
TTY: (202) 501-3911

This booklet constitutes a small entity compliance guide for purposes of
the Small Business Regulatory Enforcement Fairness Act of 1996.

The Consolidated Omnibus
Budget Reconciliation Act of 1986

An Employee's Guide
to Health Benefits
Under COBRA

U.S. Department of Labor
Employee Benefits Security Administration

Reprinted September 2006

INTRODUCTION .1

WHAT IS COBRA CONTINUATION COVERAGE?2

WHO IS ENTITLED TO CONTINUATION COVERAGE? 5

YOUR COBRA RIGHTS AND RESPONSIBILITIES:

NOTICE AND ELECTION PROCEDURES .7

BENEFITS UNDER CONTINUATION COVERAGE 11

DURATION OF CONTINUATION COVERAGE12

SUMMARY OF QUALIFYING EVENTS, QUALIFIED

BENEFICIARIES, AND MAXIMUM PERIODS

OF CONTINUATION COVERAGE .16

PAYING FOR CONTINUATION COVERAGE 17

COORDINATION WITH OTHER FEDERAL BENEFIT LAWS19

ROLE OF THE FEDERAL GOVERNMENT .21

RESOURCES .22

CONTENTS

1

Health insurance programs help workers and their families take care
of their essential medical needs. These programs can be one of the
most important benefits provided by an employer.

There was a time when employer-provided group health coverage was
at risk if an employee was fired, changed jobs, or got divorced. That
substantially changed in 1986 with the passage of the health benefit
provisions in the Consolidated Omnibus Budget Reconciliation Act
(COBRA). Now, many employees and their families who would lose
group health coverage because of serious life events are able to
continue their coverage under the employer’s group health plan, at
least for limited periods of time.

This booklet explains your rights under COBRA to a temporary
extension of employer-provided group health coverage, called
COBRA continuation coverage.

This booklet is designed to:

l Provide a general explanation of your COBRA rights and
responsibilities;

l Outline the COBRA rules that group health plans must follow;

l Highlight your rights to benefits while you are receiving COBRA
continuation coverage.

INTRODUCTION

2

Congress passed the landmark Consolidated Omnibus Budget
Reconciliation Act (COBRA)1 health benefit provisions in 1986. The
law amends the Employee Retirement Income Security Act (ERISA),
the Internal Revenue Code, and the Public Health Service Act to
require most group health plans to provide a temporary continuation
of group health coverage that otherwise might be terminated.

COBRA requires continuation coverage to be offered to covered
employees, their spouses, their former spouses, and their dependent
children when group health coverage would otherwise be lost due to
certain specific events. Those events include the death of a covered
employee, termination, or reduction in the hours of a covered
employee’s employment for reasons other than gross misconduct,
divorce or legal separation from a covered employee, a covered
employee’s becoming entitled to Medicare, and a child’s loss of
dependent status (and therefore coverage) under the plan.

Employers may require individuals who elect continuation coverage
to pay the full cost of the coverage, plus a 2 percent administrative
charge. The required payment for continuation coverage is often
more expensive than the amount that active employees are required
to pay for group health coverage, since the employer usually pays part
of the cost of employees’ coverage and all of that cost can be charged
to the individuals receiving continuation coverage. The COBRA
payment is ordinarily less expensive, though, than individual health
coverage. While COBRA continuation coverage must be offered, it
lasts only for a limited period of time. This booklet will discuss all
of these provisions in more detail.

COBRA generally applies to all group health plans maintained by
private-sector employers (with at least 20 employees) or by state and
local governments.2 The law does not apply, however, to plans

WHAT IS COBRA CONTINUATION COVERAGE?

1 The original health continuation provisions were contained in Title X of COBRA, which was
signed into law (Pub. L. No. 99-272) on April 7, 1986.

2 The COBRA provisions of the Public Health Service Act covering state and local government
plans are administered by the Department of Health and Human Services.

3

sponsored by the federal government or by churches and certain
church-related organizations.

Under COBRA, a group health plan is any arrangement that an
employer establishes or maintains to provide employees or their
families with medical care, whether it is provided through insurance,
by a health maintenance organization, out of the employer’s assets on
a pay-as-you-go basis, or otherwise. “Medical care” for this purpose
includes:

l Inpatient and outpatient hospital care;
l Physician care;
l Surgery and other major medical benefits;
l Prescription drugs;
l Dental and vision care.

Life insurance is not considered “medical care,” nor are disability
benefits; and COBRA does not cover plans that provide only life
insurance or disability benefits.

Group health plans covered by COBRA that are sponsored by private-
sector employers generally are governed by ERISA. ERISA does not
require employers to establish plans or to provide any particular type
or level of benefits, but it does require plans to comply with ERISA’s
rules, and ERISA gives participants and beneficiaries rights that are
enforceable in court.

Alternatives to COBRA Continuation Coverage

If you become entitled to elect COBRA continuation coverage when
you otherwise would lose group health coverage under a group health
plan, you should consider all options you may have to get other health
coverage before you make your decision. One option may be “special
enrollment” into other group health coverage.

Under the Health Insurance Portability and Accountability Act
(HIPAA), if you or your dependents are losing eligibility for group

4

health coverage, including eligibility for continuation coverage, you
may have a right to special enroll (enroll without waiting until the
next open season for enrollment) in other group health coverage. For
example, an employee losing eligibility for group health coverage
may be able to special enroll in a spouse’s plan. A dependent losing
eligibility for group health coverage may be able to enroll in a
different parent’s group health plan. To have a special enrollment
opportunity, you or your dependent must have had other health
coverage when you previously declined coverage in the plan in
which you now want to enroll. To special enroll, you or your
dependent must request special enrollment within 30 days of the loss
of other coverage.

If you or your dependent chooses to elect COBRA continuation
coverage instead of special enrollment, you will have another
opportunity to request special enrollment once you have exhausted
your continuation coverage. In order to exhaust COBRA
continuation coverage, you or your dependent must receive the
maximum period of continuation coverage available without early
termination. You must request special enrollment within 30 days of
the loss of continuation coverage.

Another option may be to buy an individual health insurance policy.
HIPAA gives individuals who are losing group health coverage and
who have at least 18 months of creditable coverage without a break in
coverage of 63 days or more the right to buy individual health
insurance coverage that does not impose a preexisting condition
exclusion period. For this purpose, most health coverage, including
COBRA continuation coverage, is creditable coverage. These special
rights may not be available to you if you do not elect and receive
COBRA continuation coverage. For more information on your right
to buy individual health insurance coverage, contact your state
department of insurance.

In addition to these options, individuals in a family may be eligible for
health insurance coverage through various state programs. For more
information, contact your state department of insurance.

5

There are three basic requirements that must be met in order for you
to be entitled to elect COBRA continuation coverage:

l Your group health plan must be covered by COBRA;
l A qualifying event must occur; and
l You must be a qualified beneficiary for that event.

Plan Coverage

COBRA covers group health plans sponsored by an employer (private-
sector or state/local government) that employed at least 20 employees
on more than 50 percent of its typical business days in the previous
calendar year. Both full- and part-time employees are counted to
determine whether a plan is subject to COBRA. Each part-time
employee counts as a fraction of a full-time employee, with the
fraction equal to the number of hours that the part-time employee
worked divided by the hours an employee must work to be considered
full time.

Qualifying Events

“Qualifying events” are events that cause an individual to lose his or
her group health coverage. The type of qualifying event determines
who the qualified beneficiaries are for that event and the period of
time that a plan must offer continuation coverage. COBRA
establishes only the minimum requirements for continuation coverage.
A plan may always choose to provide longer periods of continuation
coverage.

The following are qualifying events for a covered employee if they
cause the covered employee to lose coverage:

l Termination of the employee’s employment for any reason other
than “gross misconduct”; or

l Reduction in the employee’s hours of employment.

WHO IS ENTITLED TO CONTINUATION COVERAGE?

6

The following are qualifying events for the spouse and dependent
child of a covered employee if they cause the spouse or dependent
child to lose coverage:

l Termination of the covered employee’s employment for any
reason other than “gross misconduct”;

l Reduction in the hours worked by the covered employee;
l Covered employee becomes entitled to Medicare;
l Divorce or legal separation of the spouse from the covered

employee; or
l Death of the covered employee.

In addition to the above, the following is a qualifying event for a
dependent child of a covered employee if it causes the child to lose
coverage:

l Loss of “dependent child” status under the plan rules.

Qualified Beneficiaries

A qualified beneficiary is an individual who was covered by a group
health plan on the day before a qualifying event occurred that caused
him or her to lose coverage. Only certain individuals can become
qualified beneficiaries due to a qualifying event, and the type of
qualifying event determines who can become a qualified beneficiary
when it happens. (See Qualifying Events earlier in this booklet.) A
qualified beneficiary must be a covered employee, the employee’s
spouse or former spouse, or the employee’s dependent child. In
certain cases involving the bankruptcy of the employer sponsoring the
plan, a retired employee, the retired employee’s spouse (or former
spouse), and the retired employee’s dependent children may be
qualified beneficiaries. In addition, any child born to or placed for
adoption with a covered employee during a period of continuation
coverage is automatically considered a qualified beneficiary. Agents,
independent contractors, and directors who participate in the group
health plan may also be qualified beneficiaries.

7

Under COBRA, group health plans must provide covered employees
and their families with certain notices explaining their COBRA rights.
They must also have rules for how COBRA continuation coverage is
offered, how qualified beneficiaries may elect continuation coverage,
and when it can be terminated.

Notice Procedures

Summary Plan Description
The COBRA rights provided under the plan must be described in the
plan’s summary plan description (SPD). The SPD is a written
document that gives important information about the plan, including
what benefits are available under the plan, the rights of participants
and beneficiaries under the plan, and how the plan works. ERISA
requires group health plans to give you an SPD within 90 days after
you first become a participant in a plan (or within 120 days after the
plan is first subject to the reporting and disclosure provisions of
ERISA). In addition, if there are material changes to the plan, the
plan must give you a summary of material modifications (SMM) not
later than 210 days after the end of the plan year in which the changes
become effective; if the change is a material reduction in covered
services or benefits, the SMM must be furnished not later than 60 days
after the reduction is adopted. A participant or beneficiary covered
under the plan may request a copy of the SPD and any SMMs (as well
as any other plan documents), which must be provided within 30 days
of a written request.

COBRA General Notice
Group health plans must give each employee and each spouse who
becomes covered under the plan a general notice describing COBRA
rights. The general notice must be provided within the first 90 days of
coverage. Group health plans can satisfy this requirement by giving
you the plan’s SPD within this time period, as long as it contains the
general notice information. The general notice should contain the
information that you need to know in order to protect your COBRA
rights when you first become covered under the plan, including the
name of the plan and someone you can contact for more information,

YOUR COBRA RIGHTS AND RESPONSIBILITIES:
NOTICE AND ELECTION PROCEDURES

8

a general description of the continuation coverage provided under the
plan, and an explanation of any notices you must give the plan to
protect your COBRA rights.

COBRA Qualifying Event Notices
Before a group health plan must offer continuation coverage, a
qualifying event must occur, and the group health plan must be
notified of the qualifying event. Who must give notice of the
qualifying event depends on the type of qualifying event.

The employer must notify the plan if the qualifying event is:

l Termination or reduction in hours of employment of the covered
employee;

l Death of the covered employee;
l Covered employee’s becoming entitled to Medicare; or
l Bankruptcy of the employer.

The employer has 30 days after the event occurs to provide notice to
the plan.

You (the covered employee or one of the qualified beneficiaries) must
notify the plan if the qualifying event is:

l Divorce;
l Legal separation; or
l A child’s loss of dependent status under the plan.

You should understand your plan’s rules for how to provide notice if one
of these qualifying events occurs. The plan must have procedures for how
to give notice of the qualifying event, and the procedures should be
described in both the general notice and the plan’s SPD. The plan must
allow at least 60 days after the date on which the qualifying event
occurs for the qualified beneficiary or employee to give this notice.

If your plan does not have reasonable procedures for how to give

9

notice of a qualifying event, you can give notice by contacting the
person or unit that handles your employer’s employee benefits
matters. If your plan is a multiemployer plan, notice can also be given
to the joint board of trustees, and, if the plan is administered by an
insurance company (or the benefits are provided through insurance),
notice can be given to the insurance company.

COBRA Election Notice
When the plan receives a notice of a qualifying event, the plan must
give the qualified beneficiaries an election notice, which describes
their rights to continuation coverage and how to make an election.
The notice must be provided to the qualified beneficiaries within 14
days after the plan administrator receives the notice of a qualifying
event. The election notice should contain all of the information you
will need to understand continuation coverage and make an informed
decision whether or not to elect continuation coverage. It should also
give you the name of the plan’s COBRA administrator and tell you
how to get more information.

COBRA Notice of Unavailability of Continuation Coverage
Group health plans may sometimes deny a request for continuation
coverage or for an extension of continuation coverage. If you or any
member of your family requests continuation coverage and the plan
determines that you or your family member is not entitled to the
requested continuation coverage for any reason, the plan must give the
person who requested it a notice of unavailability of continuation
coverage. The notice must be provided within 14 days after the
request is received, and the notice must explain the reason for denying
the request.

COBRA Notice of Early Termination of Continuation Coverage
Continuation coverage must generally be made available for a
maximum period (18, 29, or 36 months). The group health plan may
terminate continuation coverage earlier, however, for any of a number
of specific reasons. (See Duration of Continuation Coverage later in
this booklet.) When a group health plan decides to terminate
continuation coverage early for any of these reasons, the plan must

10

give the qualified beneficiary a notice of early termination. The notice
must be given as soon as practicable after the decision is made, and it
must describe the date coverage will terminate, the reason for
termination, and any rights the qualified beneficiary may have under
the plan or applicable law to elect alternative group or individual
coverage, such as a right to convert to an individual policy.

Special Rules for Multiemployer Plans
Multiemployer plans are allowed to adopt some special rules for
COBRA notices. First, a multiemployer plan may adopt its own
uniform time limits for the qualifying event notice or the election
notice. A multiemployer plan also may choose not to require
employers to provide qualifying event notices, and instead to have the
plan administrator determine when a qualifying event has occurred.
Any special multiemployer plan rules must be set out in the plan’s
documents (and SPD).

Election Procedures

If you become entitled to elect COBRA continuation coverage, you
must be given an election period of at least 60 days (starting on the
later of the date you are furnished the election notice or the date you
would lose coverage) to choose whether or not to elect continuation
coverage.

Each of the qualified beneficiaries for a qualifying event may
independently elect continuation coverage. This means that if both you
and your spouse are entitled to elect continuation coverage, you each
may decide separately whether to do so. The covered employee or the
spouse must be allowed, however, to elect on behalf of any dependent
children or on behalf of all of the qualified beneficiaries. A parent or
legal guardian may elect on behalf of a minor child.

If you waive continuation coverage during the election period, you
must be permitted later to revoke your waiver of coverage and to elect
continuation coverage as long as you do so during the election period.
Under those circumstances, the plan need only provide continuation
coverage beginning on the date you revoke the waiver.

11

If you elect continuation coverage, the coverage you are given must be
identical to the coverage that is currently available under the plan to
similarly situated active employees and their families (generally, this
is the same coverage that you had immediately before the qualifying
event). You will also be entitled, while receiving continuation
coverage, to the same benefits, choices, and services that a similarly
situated participant or beneficiary is currently receiving under the
plan, such as the right during an open enrollment season to choose
among available coverage options. You will also be subject to the
same rules and limits that would apply to a similarly situated
participant or beneficiary, such as co-payment requirements,
deductibles, and coverage limits. The plan’s rules for filing benefit
claims and appealing any claims denials also apply.

Any changes made to the plan’s terms that apply to similarly situated
active employees and their families will also apply to qualified
beneficiaries receiving COBRA continuation coverage. If a child is
born to or adopted by a covered employee during a period of
continuation coverage, the child is automatically considered to be a
qualified beneficiary receiving continuation coverage. You should
consult your plan for the rules that apply for adding your child to
continuation coverage under those circumstances.

BENEFITS UNDER CONTINUATION COVERAGE

12

Maximum Periods
COBRA requires that continuation coverage be made available for a
limited period of time of 18 or 36 months. The length of time for
which continuation coverage must be made available (the “maximum
period” of continuation coverage) depends on the type of qualifying
event that gave rise to the COBRA rights. A plan, however, may
provide longer periods of coverage beyond the maximum period
required by law.

When the qualifying event is the covered employee’s termination
of employment or reduction in hours of employment, qualified
beneficiaries are entitled to a maximum of 18 months of continuation
coverage.

When the qualifying event is the end of employment or reduction of
the employee's hours, and the employee became entitled to Medicare
less than 18 months before the qualifying event, COBRA coverage for
the employee's spouse and dependents can last until 36 months after
the date the employee becomes entitled to Medicare. For example, if a
covered employee becomes entitled to Medicare 8 months before the
date his/her employment ends (termination of employment is the
COBRA qualifying event), COBRA coverage for his/her spouse and
children would last 28 months (36 months minus 8 months).

For all other qualifying events, qualified beneficiaries are entitled to a
maximum of 36 months of continuation coverage.3

Early Termination
A group health plan may terminate continuation coverage earlier than
the end of the maximum period for any of the following reasons:

l Premiums are not paid in full on a timely basis;

DURATION OF CONTINUATION COVERAGE

3 Under COBRA, certain retirees and their family members who receive post-retirement health
coverage from employers have special COBRA rights in the event that the employer is involved in
bankruptcy proceedings begun on or after July 1, 1986. This booklet does not fully describe the
COBRA rights of that group.

13

l The employer ceases to maintain any group health plan;
l A qualified beneficiary begins coverage under another group

health plan after electing continuation coverage, as long as that
plan doesn’t impose an exclusion or limitation affecting a
preexisting condition of the qualified beneficiary;

l A qualified beneficiary becomes entitled to Medicare benefits
after electing continuation coverage; or

l A qualified beneficiary engages in conduct that would justify the
plan in terminating coverage of a similarly situated participant or
beneficiary not receiving continuation coverage (such as fraud).

If continuation coverage is terminated early, the plan must provide the
qualified beneficiary with an early termination notice. (See Your COBRA
Rights and Responsibilities earlier in this booklet.)

Extension of an 18-month Period of Continuation Coverage

If you are entitled to an 18-month maximum period of continuation
coverage, you may become eligible for an extension of the maximum
time period in two circumstances. The first is when a qualified
beneficiary (either you or a family member) is disabled; the second is
when a second qualifying event occurs.

Disability
If any one of the qualified beneficiaries in your family is disabled and
meets certain requirements, all of the qualified beneficiaries receiving
continuation coverage due to a single qualifying event are entitled to an
11-month extension of the maximum period of continuation coverage (for
a total maximum period of 29 months of continuation coverage). The
plan can charge qualified beneficiaries an increased premium, up to 150
percent of the cost of coverage, during the 11-month disability extension.

The requirements are, first, that the disabled qualified beneficiary must
be determined by the Social Security Administration (SSA) to be
disabled at some point during the first 60 days of continuation coverage,
and, second, that the disability must continue during the rest of the
18-month period of continuation coverage.

14

The disabled qualified beneficiary or another person on his or her behalf
must also notify the plan of the SSA determination. The plan can set a
time limit for providing this notice of disability, but the time limit
cannot be shorter than 60 days, starting from the latest of: (1) the date
on which SSA issues the disability determination; (2) the date on which
the qualifying event occurs; or (3) the date on which the qualified
beneficiary receives the COBRA general notice.

The right to the disability extension may be terminated if the SSA
determines that the disabled qualified beneficiary is no longer disabled.
The plan can require qualified beneficiaries receiving the disability
extension to notify it if the SSA makes such a determination, although the
plan must give the qualified beneficiaries at least 30 days after the SSA
determination to do so.

The rules for how to give a disability notice and a notice of no longer
being disabled should be described in the plan’s SPD (and in the
election notice if you are offered an 18-month maximum period of
continuation coverage).

Second Qualifying Event
If you are receiving an 18-month maximum period of continuation
coverage, you may become entitled to an 18-month extension (giving a
total maximum period of 36 months of continuation coverage) if you
experience a second qualifying event that is the death of a covered
employee, the divorce or legal separation of a covered employee and
spouse, a covered employee’s becoming entitled to Medicare, or a loss of
dependent child status under the plan. The second event can be a second
qualifying event only if it would have caused you to lose coverage under
the plan in the absence of the first qualifying event. If a second
qualifying event occurs, you will need to notify the plan. The rules for
how to give notice of a second qualifying event should be described in the
plan’s SPD (and in the election notice if you are offered an 18-month
maximum period of continuation coverage).

15

Conversion Options

If your group health plan gives participants and beneficiaries whose
coverage under the plan terminates the option to convert from group
health coverage to an individual policy, the plan must give you the
same option when your maximum period of continuation coverage
ends. The conversion option must be offered not later than 180 days
before your continuation coverage ends. The premium for an individual
conversion policy may be more expensive than the premium of a group
plan, and the conversion policy may provide a lower level of coverage.
You are not entitled to the conversion option, however, if your
continuation coverage is terminated before the end of the maximum
period for which it was made available.

16

SUMMARY OF QUALIFYING EVENTS, QUALIFIED
BENEFICIARIES, AND MAXIMUM PERIODS OF
CONTINUATION COVERAGE

The following chart shows the specific qualifying events, the qualified
beneficiaries who are entitled to elect continuation coverage, and the
maximum period of continuation coverage that must be offered, based
on the type of qualifying event. Note that an event is a qualifying
event only if it would cause the qualified beneficiary to lose
coverage under the plan.

QUALIFYING EVENT QUALIFIED MAXIMUM PERIOD
BENEFICIARIES OF CONTINUATION

COVERAGE

Termination (for reasons Employee 18 months4

other than gross misconduct) Spouse
or reduction in hours of Dependent Child
employment

Employee enrollment in Spouse 36 months
Medicare Dependent Child

Divorce or legal separation Spouse 36 months
Dependent Child

Death of employee Spouse 36 months
Dependent Child

Loss of “dependent child” Dependent Child 36 months
status under the plan

4 In certain circumstances, qualified beneficiaries entitled to 18 months of continuation coverage
may become entitled to a disability extension of an additional 11 months (for a total maximum of
29 months) or an extension of an additional 18 months due to the occurrence of a second
qualifying event (for a total maximum of 36 months) (See Duration of Continuation Coverage
earlier in this booklet.)

17

Your group health plan can require you to pay for COBRA
continuation coverage. The amount charged to qualified beneficiaries
cannot exceed 102 percent of the cost to the plan for similarly situated
individuals covered under the plan who have not incurred a qualifying
event. In determining COBRA premiums, the plan can include the
costs paid by employees and the employer, plus an additional 2
percent for administrative costs.

For qualified beneficiaries receiving the 11-month disability
extension, the COBRA premium for those additional months may be
increased to 150 percent of the plan’s total cost of coverage for
similarly situated individuals.

COBRA charges to qualified beneficiaries may be increased if the cost
to the plan increases, but generally must be fixed in advance of each
12-month premium cycle. The plan must allow you to pay the
required premiums on a monthly basis if you ask to do so, and the
plan may allow you to make payments at other intervals (for example,
weekly or quarterly). The election notice should contain all of the
information you need to understand the COBRA premiums you will
have to pay, when they are due, and the consequences of late payment
or nonpayment.

When you elect continuation coverage, you cannot be required to send
any payment with your election form. You can be required, however,
to make an initial premium payment within 45 days after the date of
your COBRA election (that is the date you mail in your election form,
if you use first-class mail). Failure to make any payment within that
period of time could cause you to lose all COBRA rights. The plan
can set premium due dates for successive periods of coverage (after
your initial payment), but it must give you the option to make monthly
payments, and it must give you a 30-day grace period for payment of
any premium.

PAYING FOR CONTINUATION COVERAGE

18

You should be aware that if you do not pay a premium by the first day
of a period of coverage, but pay the premium within the grace period
for that period of coverage, the plan has the option to cancel your
coverage until payment is received and then reinstate the coverage
retroactively back to the beginning of the period of coverage. Failure
to make payment in full before the end of a grace period could cause
you to lose all COBRA rights.

If the amount of a payment made to the plan is wrong, but is not
significantly less than the amount due, the plan is required to notify
you of the deficiency and grant a reasonable period (for this purpose,
30 days is considered reasonable) to pay the difference. The plan is
not obligated to send monthly premium notices.

Certain individuals may be eligible for a federal income tax credit that
can alleviate the financial burden of monthly COBRA premium
payments. The Trade Adjustment Assistance Reform Act of 2002
(Trade Act of 2002) created the Health Coverage Tax Credit (HCTC),
an advanceable, refundable tax credit for up to 65 percent of the
premiums paid for specified types of health insurance coverage
(including COBRA continuation coverage). The HCTC is available to
certain workers who lose their jobs due to the effects of international
trade and who qualify for trade adjustment assistance (TAA), as well
as to certain individuals who are receiving pension payments from the
Pension Benefit Guaranty Corporation (PBGC). Individuals who are
eligible for the HCTC may choose to have the amount of the credit
paid on a monthly basis to their health coverage provider as it
becomes due, or may claim the tax credit on their income tax returns
at the end of the year. For more information about the Health
Coverage Tax Credit, call the HCTC Customer Contact Center at
1-866-628-HCTC (4282) (TDD/TTY: 1-866-626-HCTC (4282)).
You may also visit the HCTC Web site at www.irs.gov by entering
the keyword: “HCTC.”

19

The Family and Medical Leave Act (FMLA) requires an employer to
maintain coverage under any “group health plan” for an employee on
FMLA leave under the same conditions coverage would have been
provided if the employee had continued working. Group health
coverage that is provided under the FMLA during a family or medical
leave is NOT COBRA continuation coverage, and taking FMLA leave
is not a qualifying event under COBRA. A COBRA qualifying event
may occur, however, when an employer’s obligation to maintain
health benefits under FMLA ceases, such as when an employee taking
FMLA leave decides not to return to work and notifies an employer of
his or her intent not to return to work.

In considering whether to elect continuation coverage, you should take
into account that maintaining group health coverage affects your
future rights to protections provided under HIPAA. HIPAA limits the
length of any preexisting condition exclusion that a group health plan
may impose and generally requires any exclusion period to be reduced
by an individual’s number of days of creditable coverage that occurred
without a break in coverage of 63 days or more. For this purpose,
most health coverage, including COBRA coverage, is creditable
coverage. Electing COBRA may help you avoid a 63-day break in
coverage and, therefore, help you eliminate or shorten any future
preexisting condition exclusion period that may be applied by a future
group health plan, health insurance company, or HMO.

HIPAA also provides special enrollment rights upon the loss of group
health plan coverage and rights to buy individual coverage that does
not impose a preexisting condition exclusion period as described
earlier in this book (See Alternatives to COBRA Continuation
Coverage - page 3).

To take advantage of some of HIPAA’s protections, individuals must
show evidence of prior creditable coverage. The primary way
individuals can evidence prior creditable coverage to reduce a
preexisting condition exclusion period (or to gain other access to
individual health coverage) is with a certificate of creditable coverage.

COORDINATION WITH OTHER FEDERAL BENEFIT LAWS

20

HIPAA requires group health plans, health insurance companies, and
HMOs to furnish a certificate of creditable coverage to an individual
upon cessation of coverage. A certificate of creditable coverage must
be provided automatically to individuals entitled to elect COBRA
continuation coverage no later than when a notice is required to be
provided for a qualifying event under COBRA, and to individuals who
elected COBRA coverage, either within a reasonable time after
learning that the COBRA coverage has ceased or within a reasonable
time after the end of the grace period for payment of COBRA
premiums. If you do not receive or you lose your certificate and cannot
obtain another, you can still show prior coverage using other evidence
of prior health coverage (for example, pay stubs, copies of premium
payments, or other evidence of health care coverage). For more
information about evidencing prior health coverage or your rights
under HIPAA, contact EBSA toll-free at 1-866-444-EBSA (3272).

The Trade Act of 2002 also amended COBRA to provide certain
workers who lose their jobs due to the effects of international trade
and who qualify for trade adjustment assistance (TAA) with a second
opportunity to elect COBRA continuation coverage. For more
information about the operation and scope of the second COBRA
election opportunity created by the Trade Act, call the HCTC
Customer Contact Center at 1-866-628-HCTC (4282) (TDD/TTY:
1-866-626-HCTC (4282)). You may also visit the HCTC Web site at
www.irs.gov by entering the keyword “HCTC.”

21

COBRA continuation coverage laws are administered by several
agencies. The Departments of Labor and Treasury have jurisdiction
over private-sector group health plans. The Department of Health and
Human Services administers the continuation coverage law as it
affects public-sector health plans.

The Labor Department’s interpretive responsibility for COBRA is
limited to the disclosure and notification requirements of COBRA.
The Labor Department has issued regulations on the COBRA notice
provisions. The Treasury Department has interpretive responsibility to
define the required continuation coverage. The Internal Revenue
Service, Department of the Treasury, has issued regulations on
COBRA provisions relating to eligibility, coverage, and payment. The
Departments of Labor and Treasury share jurisdiction for enforcement
of these provisions.

ROLE OF THE FEDERAL GOVERNMENT

If you need further information about COBRA, ERISA, or HIPAA,
call toll free 1-866-444-EBSA (3272) to reach the Employee Benefits
Security Administration regional office nearest you, or visit the
agency’s Website at www.dol.gov/ebsa.

For information about the interaction of COBRA and HIPAA, visit the
EBSA Web site and click on Publications/Reports, then Your Health
Plan and HIPAA...Making the Law Work for You.

The Centers for Medicare and Medicaid Services offers information
about COBRA provisions for public-sector employees. You can write
them at this address:

Centers for Medicare and Medicaid Services
7500 Security Boulevard
Mail Stop S3-16-16
Baltimore, MD 21244-1850

Federal employees are covered by a federal law similar to COBRA.
Those employees should contact the personnel office serving their
agency for more information on temporary extensions of health
benefits.

Further information on FMLA is available from the nearest office of
the Wage and Hour Division, listed in most telephone directories
under U.S. Government, Department of Labor, Employment Standards
Administration.

For questions about TAA, call the HCTC Customer Contact Center at
1-866-628-HCTC (4282) (TDD/TTY: 1-866-626-HCTC (4282)). You
may also visit the HCTC Web site at www.irs.gov by entering the
keyword “HCTC.”

RESOURCES

22

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

