FEDERAL EMPLOYEES HEALTH BENEFITS (FEHB)
When to enroll:
· Within 60 days of hire/conversion

· During open Season (Mid Nov – Mid Dec each year, effective 1st pay period in Jan)

How to choose a plan:

· Go to www.opm.gov/insure/health
· Click New/Prospective employees located on the left

· Page down to Program Quick Links

- Health

 - Comparison Health Plans

 - Enter zip code where you live

 - Pick up to 4 plans to compare and click compare selected plans

- Choose an Employer Type

 - Choose Non US Postal Service

- Choose a Pay Frequency: Select biweekly
 -
You can now compare your plans – you can even click on the plan booklets for more

detailed information

Where to locate plan costs and enrollment codes:
· Review costs and enrollment codes in the 2010 Guide to Federal Benefits for Federal Civilian Employees located at: www.opm.gov.insure Review this guide from cover to cover to learn about additional federal benefits.
How to fill out SF 2809:

· Obtain form at http://www.opm.gov/forms/pdf_fill/sf2809.pdf
· Carefully review the instructions for information about relationship codes, Event Codes, etc.
· Send one copy only of SF 2809 to HRO for processing
What is a qualifying life event (QLE)?
· QLEs are events that may make it necessary to change your current health insurance plan from a single to family or family to single plan. Most common QLEs are
- Marriage
- Divorce
- Birth of a Child

- Loss of insurance under another plan such as spouses plan or TAMP (Transitional

 Assistance Management Program under TRICARE)

 - For a complete list of QLEs and timelines, review the instructions listed on the form, or go to http://main.opm.gov/insure/lifeevents/index.asp
What about coverage for the following:
· Foster Child: Fill out the Foster Child Form and send it to HRO within 60 days of date legally giving you guardianship of foster child. For specific guidelines, go to: http://main.opm.gov/insure/health/reference/handbook/FEHB28.asp#FosterChildren
· Common-law Marriage: Fill out the Common Law Marriage Form, get it notarized, and send it to HRO. Remember, filling out this form means you are stating the intent to marry and it must be completed and sent to HRO within 60 days of marriage by common-law. FEHB info on common-law spouse: http://main.opm.gov/insure/lifeevents/le4b.asp
· For more information about eligibility about other family members such as grandchild, children reaching the age of 22, adopted children, etc. go to: http://main.opm.gov/insure/health/reference/handbook/FEHB28.asp#FosterChildren
A complete Guide to Federal Benefits for Civilian Employees can be found at:

http://main.opm.gov/insure/health/planinfo/guides/index.asp
