How to Disenroll

If you or someone in your household wants to disenroll from health insurance you purchased through HealthSource RI, there are several ways to do so:

Option 1 - Click on the "Disenroll" button on your HealthSource RI account dashboard. This will allow you to withdraw the request for health coverage for any, or all, members in your account.

Option 2 - Contact a Navigator near you to set up an appointment for in-person assistance. Navigator contact information is available at:
HealthSourceRI.com

Option 3 - Call the Contact Center at 1-855-840-4774 if you have questions or would like help withdrawing your request for coverage during regular operating hours: Mon - Fri 8:00 am-7 pm.

Please note HealthSource RI offers insurance on a **monthly** basis. If you would like to cancel your coverage for any reason, please do so by the **23rd** of the month in order to have your coverage end on the last day of that month. Failure to withdraw your request for coverage by the 23rd may result in the continuation of coverage and payment owed for the following month

