

Authorization for Cancellation of Voluntary Deductions

Place a check mark to the left of the item to be cancelled. Write in the current amount of the deduction to be cancelled. When completed, please return form to: **Anne Arundel County Public Schools • HR/Benefits, 2644 Riva Road, Annapolis, MD 21401.**

The effective date is subject to the date of the receipt of this form in the HR/Benefits Office and the cut-off date of work to be entered for payroll processing.

Notes

1 AFSCME dues may be cancelled only during certain time periods. Refer to Article 2, Section 2 of the negotiated agreement, or contact your union representative.

2 To cancel an AFSCME Sponsored Insurance Plan, contact
 Jeff Patti
 7400 York Rd, Suite 201, Baltimore, MD 21204
 800-876-7768.

3 Employee should contact the following directly, who will notify HR/Benefits to terminate deductions.

State Employees Credit Union (SECU)

2661 Riva Road or 8684 Veterans Highway,
 (across from BOE) Suite 100
 Building 700 Millersville, MD 21108
 Annapolis, MD 21401 410-923-4300
 410-573-7780

Educators Financial Group, LLC

10400 Little Patuxent Parkway, Suite 210
 Columbia, MD 21044
 443-279-0277 or 800-265-8787 | 410-823-4144 (fax)

4 a. To cancel your TAAAC, AEL, or SAAAAC-sponsored EPS insurance, contact EPS at the number below. Cancellation requests will not be taken from this form.

Employee Plan Services (EPS-AFLAC, Hartford)

7100 Baltimore Avenue, #502
 College Park, MD 20740
 301-985-2020 or 877-884-3784

b. To cancel your Fund for Children & Public Education deduction, contact TAAAC at 410-224-3330.

c. TAAAC sponsored insurance is conditional upon membership in TAAAC. Cancellation of TAAAC dues requires cancellation of TAAAC sponsored insurance. Such cancellation can only be made in writing to TAAAC between August 15th and September 1st. If you decide to pay your own dues directly to TAAAC, have TAAAC notify HR/Benefits so that the TAAAC insurance may be continued.

5 To stop TAAAC-sponsored NEA deductions, contact BCL Systems (3rd party administrator) at 1-888-805-3915.

6 SAAAAC dues may be cancelled only during certain time periods. Refer to Article 3, Section 3.10 of the negotiated agreement, or contact your union representative.

Healthcare Deductions

Healthcare coverage (medical, dental, or vision) may only be changed or cancelled during open enrollment or when there is an approved lifestyle change and the change is made within 31 days of the event. For more information, contact HR/Benefits at 410-222-5219/5221. To obtain a required Lifestyle Change Form, go to aacps.org>Human Resources>Forms.

✓	Deduction	Amount	See Note
Dues			
	AEL Dues		—
	AFSCME-AFL/CIO Dues		Note 1
	SAAAAC Dues		Note 6
	TAAAC Dues		Note 4c
Insurance			
	AFSCME Insurance		Note 2
	Cigna Voluntary Insurance		—
	Educators Insurance		Note 3
	Employee Plan Services (EPS) Insurance		Note 4a
	Horace Mann Insurance — Income		—
	Horace Mann Insurance — Life		—
	NEA Insurance		Note 5
	Unum Long-Term Care Insurance		—
Savings			
	College Savings		—
	Credit Union Savings		Note 3
	All Other Savings Accounts		—
	U.S. Savings Bonds		—
Supplemental Retirement Plans			
	ING	Cancel or change your deductions online, with Retirement Manager , located at: www.aacps.org/HR/Employment>Benefits>Supplemental Retirement . Click “Engage” and click the link for “Online Retirement Manager”	
	Lincoln National		
	Met Life Resources		
	VALIC		
Other			
	Fund for Children & Public Education		Note 4b
	United Way Charity		—

Employee Name (Print)	
Signature	Date
Social Security Number	Cancellation Effective Date
Location/School	
Comments	
To be completed by Human Resources/Benefits	
Entered By	Audited By
Effective Date	