

2022

Annual Notice of Changes

Molina Medicare Complete Care Select (HMO D-SNP)

Florida H8130_009

Serving the following counties: Baker, Broward, Clay, DeSoto, Duval, Glades, Hendry, Hillsborough, Miami-Dade, Orange, Osceola, Palm Beach, Pasco, Pinellas, Polk, Sarasota, and Seminole

Effective January 1 through December 31, 2022.


Molina Medicare Complete Care Select (HMO D-SNP) offered by Molina Healthcare of Florida, Inc.

Annual Notice of Changes for 2022

You are currently enrolled as a member of Molina Medicare Complete Care (HMO D-SNP). Next year, there will be some changes to the plan's costs and benefits. *This booklet tells about the changes.*

What to do now

1. ASK: Which changes apply to you

- ☐ Check the changes to our benefits and costs to see if they affect you.
 - It's important to review your coverage now to make sure it will meet your needs next year.
 - Do the changes affect the services you use?
 - Look in Sections 2.1 and 2.5 for information about benefit and cost changes for our plan.
- ☐ Check the changes in the booklet to our prescription drug coverage to see if they affect you.
 - Will your drugs be covered?
 - Are your drugs in a different tier, with different cost sharing?
 - Do any of your drugs have new restrictions, such as needing approval from us before you fill your prescription?
 - Can you keep using the same pharmacies? Are there changes to the cost of using this pharmacy?
 - Review the 2022 Drug List and look in Section 2.6 for information about changes to our drug coverage.
 - Your drug costs may have risen since last year. Talk to your doctor about lower cost alternatives that may be available for you; this may save you in annual out-of-pocket costs throughout the year. To get additional information on drug prices visit go.medicare.gov/drugprices, and click the "dashboards" link in the middle of the second Note toward the bottom of the page. These dashboards highlight which manufacturers have been increasing their prices and also show other year-to-year drug price information. Keep in mind that your plan benefits will determine exactly how much your own drug costs may change.
- ☐ Check to see if your doctors and other providers will be in our network next year.
 - Are your doctors, including specialists you see regularly, in our network?
 - What about the hospitals or other providers you use?

- Look in Section 2.3 for information about our *Provider/Pharmacy Directory*.
- ☐ Think about your overall health care costs.
 - How much will you spend out-of-pocket for the services and prescription drugs you use regularly?
 - How much will you spend on your premium and deductibles?
 - How do your total plan costs compare to other Medicare coverage options?
- ☐ Think about whether you are happy with our plan.

2. COMPARE: Learn about other plan choices

- ☐ Check coverage and costs of plans in your area.
 - Use the personalized search feature on the Medicare Plan Finder at www.medicare.gov/plan-compare website.
 - Review the list in the back of your *Medicare & You 2022* handbook.
 - Look in Section 4 to learn more about your choices.
- ☐ Once you narrow your choice to a preferred plan, confirm your costs and coverage on the plan's website.

3. CHOOSE: Decide whether you want to change your plan

- If you don't join another plan by December 7, 2021, you will be enrolled in Molina Medicare Complete Care Select (HMO D-SNP).
- If you want to **change to a different plan** that may better meet your needs, you can switch plans between October 15 and December 7. Look in section 4, page 17 to learn more about your choices.

4. ENROLL: To change plans, join a plan between **October 15** and **December 7, 2021**

- If you don't join another plan by **December 7, 2021**, you will be enrolled in Molina Medicare Complete Care Select (HMO D-SNP).
- If you join another plan between **October 15** and **December 7, 2021**, your new coverage will start on **January 1, 2022**. You will be automatically disenrolled from your current plan.

Additional Resources

- This document is available for free in Spanish.
- Please contact our Member Services number at (866) 553-9494 for additional information. (TTY users should call 711.) Hours are 7 days a week, 8:00 a.m. to 8:00 p.m., local time.
- You can also ask for this information in other formats, such as audio, braille, or large print.

- **Coverage under this Plan qualifies as Qualifying Health Coverage (QHC)** and satisfies the Patient Protection and Affordable Care Act's (ACA) individual shared responsibility requirement. Please visit the Internal Revenue Service (IRS) website at www.irs.gov/Affordable-Care-Act/Individuals-and-Families for more information.

About Molina Medicare Complete Care Select (HMO D-SNP)

- Molina Medicare Complete Care HMO D-SNP is a Health Plan with a Medicare Contract and a contract with the state Medicaid program. Enrollment in Molina Medicare Complete Care depends on contract renewal.
- When this booklet says “we,” “us,” or “our,” it means Molina Healthcare of Florida, Inc.. When it says “plan” or “our plan,” it means Molina Medicare Complete Care Select (HMO D-SNP).
- Molina Healthcare complies with applicable Federal civil rights laws and does not discriminate on the basis of race, ethnicity, national origin, religion, gender, sex, age, mental or physical disability, health status, receipt of healthcare, claims experience, medical history, genetic information, evidence of insurability, geographic location.

Summary of Important Costs for 2022

The table below compares the 2021 costs and 2022 costs for Molina Medicare Complete Care Select (HMO D-SNP) in several important areas. **Please note this is only a summary of changes.** A copy of the *Evidence of Coverage* is located on our website at www.MolinaHealthcare.com/Medicare. You may also call Member Services to ask us to mail you an *Evidence of Coverage*. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay \$0 for your deductible, doctor office visits, and inpatient hospital stays.

Cost	2021 (this year)	2022 (next year)
Monthly plan premium* * Your premium may be higher or lower than this amount. See Section 2.1 for details.	\$0 to \$30.80	\$0 to \$34.30
Deductible	\$0 or \$203	\$203 These are 2021 cost-sharing amounts and may change for 2022. <i>Molina Medicare Complete Care Select</i> will provide updated rates as soon as they are released.
Doctor office visits	Primary care visits: 0% or 20% of the cost per visit Specialist visits: 0% or 20% of the cost per visit	Primary care visits: \$0 copay per visit Specialist visits: \$10 copay per visit
Inpatient hospital stays Includes inpatient acute, inpatient rehabilitation, long-term care hospitals and other types of inpatient hospital services. Inpatient hospital care starts the day you are formally admitted to the hospital with a doctor's order. The day before you are discharged is your last inpatient day.	The amounts for each benefit period are \$0 or: <ul style="list-style-type: none"> \$1,484 deductible per benefit period \$0 for days 1 through 60 \$371 copay per day for days 61 through 90 \$742 copay per day for 60 lifetime reserve days 	The amounts for each benefit period are \$0 or: <ul style="list-style-type: none"> \$295 copay per day for days 1 through 6 \$0 copay per day for days 7 through 90 \$0 copay per day for 60 lifetime reserve days

Cost	2021 (this year)	2022 (next year)
Part D prescription drug coverage (See Section 2.6 for details.)	Deductible: \$0 or \$92 Copayment during the Initial Coverage Stage: <ul style="list-style-type: none"> • Drug Tier 1: \$0 copay • Drug Tier 2: \$0 copay • Drug Tier 3: \$0, \$1.30, or \$3.70 copay for generic drugs (including brand drugs treated as generic) \$0, \$4.00, or \$9.20 copay for all other drugs per prescription • Drug Tier 4: \$0, \$1.30, or \$3.70 copay for generic drugs (including brand drugs treated as generic) \$0, \$4.00, or \$9.20 copay for all other drugs per prescription • Drug Tier 5: \$0, \$1.30, or \$3.70 copay for generic drugs (including brand drugs treated as generic) \$0, \$4.00, or \$9.20 copay for all other drugs per prescription 	Deductible: \$0 or \$99 Copayment during the Initial Coverage Stage: <ul style="list-style-type: none"> • Drug Tier 1: \$0 copay • Drug Tier 2: \$0 copay • Drug Tier 3: \$0, \$1.35, or \$3.95 copay for generic drugs (including brand drugs treated as generic) \$0, \$4.00, or \$9.85 copay for all other drugs per prescription • Drug Tier 4: \$0, \$1.35, or \$3.95 copay for generic drugs (including brand drugs treated as generic) \$0, \$4.00, or \$9.85 copay for all other drugs per prescription • Drug Tier 5: \$0, \$1.35, or \$3.95 copay for generic drugs (including brand drugs treated as generic) \$0, \$4.00, or \$9.85 copay for all other drugs per prescription
Maximum out-of-pocket amount This is the <u>most</u> you will pay out-of-pocket for your covered Part A and Part B services. (See Section 2.2 for details.)	\$3,400 If you are eligible for Medicare cost-sharing assistance under Medicaid, you are not responsible for paying any out-of-pocket costs toward the maximum out-of-pocket amount for covered Part A and Part B services.	\$3,400 If you are eligible for Medicare cost-sharing assistance under Medicaid, you are not responsible for paying any out-of-pocket costs toward the maximum out-of-pocket amount for covered Part A and Part B services.

Annual Notice of Changes for 2022

Table of Contents

Summary of Important Costs for 2022	1
SECTION 1 Unless You Choose Another Plan, You Will Be Automatically Enrolled in Molina Medicare Complete Care Select (HMO D-SNP) in 2022	4
SECTION 2 Changes to Benefits and Costs for Next Year	4
Section 2.1 – Changes to the Monthly Premium	4
Section 2.2 – Changes to Your Maximum Out-of-Pocket Amount	4
Section 2.3 – Changes to the Provider Network	5
Section 2.4 – Changes to the Pharmacy Network	6
Section 2.5 – Changes to Benefits and Costs for Medical Services	6
Section 2.6 – Changes to Part D Prescription Drug Coverage	13
SECTION 3 Administrative Changes	16
SECTION 4 Deciding Which Plan to Choose	17
Section 4.1 – If you want to stay in Molina Medicare Complete Care Select (HMO D-SNP)	17
Section 4.2 – If you want to change plans	17
SECTION 5 Changing Plans	18
SECTION 6 Programs That Offer Free Counseling about Medicare and Medicaid	18
SECTION 7 Programs That Help Pay for Prescription Drugs	18
SECTION 8 Questions?	19
Section 8.1 – Getting Help from Molina Medicare Complete Care Select (HMO D-SNP) ...	19
Section 8.2 – Getting Help from Medicare	20
Section 8.3 – Getting Help from Medicaid	20

SECTION 1 Unless You Choose Another Plan, You Will Be Automatically Enrolled in Molina Medicare Complete Care Select (HMO D-SNP) in 2022

On January 1, 2022, Molina Healthcare of Florida, Inc. will be transitioning you from the Molina Medicare Complete Care (HMO D-SNP) to Molina Medicare Complete Care Select (HMO D-SNP) H8130_009.

If you do nothing to change your Medicare coverage in 2021, we will automatically enroll you in our Molina Medicare Complete Care Select (HMO D-SNP) H8130_009. This means starting January 1, 2022, you will be getting your medical and prescription drug coverage through Molina Medicare Complete Care Select (HMO D-SNP). If you want to, you can change to a different Medicare health plan. You can also switch to Original Medicare and get your prescription drug coverage through a Prescription Drug Plan. If you want to change plans, you can do so between October 15 and December 7. The change will take effect on January 1, 2022.

The information in this document tells you about the differences between your current benefits in Molina Medicare Complete Care (HMO D-SNP) and the benefits you will have on January 1, 2022, as a member of Molina Medicare Complete Care Select (HMO D-SNP).

SECTION 2 Changes to Benefits and Costs for Next Year

Section 2.1 – Changes to the Monthly Premium

Cost	2021 (this year)	2022 (next year)
Monthly premium	\$0 to \$30.80	\$0 to \$34.30
(You must also continue to pay your Medicare Part B premium unless it is paid for you by Medicaid.)		

Section 2.2 – Changes to Your Maximum Out-of-Pocket Amount

To protect you, Medicare requires all health plans to limit how much you pay “out-of-pocket” during the year. This limit is called the “maximum out-of-pocket amount.” Once you reach this amount, you generally pay nothing for covered Part A and Part B services for the rest of the year.

Cost	2021 (this year)	2022 (next year)
Maximum out-of-pocket amount	\$3,400	\$3,400

Cost	2021 (this year)	2022 (next year)
<p>If you are eligible for Medicaid assistance with Part A and Part B copays and deductibles, you are not responsible for paying any out-of-pocket costs toward the maximum out-of-pocket amount for covered Part A and Part B services.</p> <p>Your costs for covered medical services (such as copays and deductibles) count toward your maximum out-of-pocket amount. Your plan premium and your costs for prescription drugs do not count toward your maximum out-of-pocket amount.</p>		<p>Once you have paid \$3,400 out-of-pocket for covered Part A and Part B services, you will pay nothing for your covered Part A and Part B services for the rest of the calendar year.</p>

Section 2.3 – Changes to the Provider Network

There are changes to our network of providers for next year. An updated *Provider/Pharmacy Directory* is located on our website at www.MolinaHealthcare.com/Medicare. You may also call Member Services for updated provider information or to ask us to mail you a *Provider/Pharmacy Directory*. **Please review the 2022 *Provider/Pharmacy Directory* to see if your providers (primary care provider, specialists, hospitals, etc.) are in our network.**

It is important that you know that we may make changes to the hospitals, doctors, and specialists (providers) that are part of your plan during the year. There are a number of reasons why your provider might leave your plan, but if your doctor or specialist does leave your plan, you have certain rights and protections summarized below:

- Even though our network of providers may change during the year, we must furnish you with uninterrupted access to qualified doctors and specialists.
- We will make a good faith effort to provide you with at least 30 days' notice that your provider is leaving our plan so that you have time to select a new provider.
- We will assist you in selecting a new qualified provider to continue managing your health care needs.
- If you are undergoing medical treatment you have the right to request, and we will work with you to ensure, that the medically necessary treatment you are receiving is not interrupted.
- If you believe we have not furnished you with a qualified provider to replace your previous provider or that your care is not being appropriately managed, you have the right to file an appeal of our decision.

- If you find out your doctor or specialist is leaving your plan, please contact us so we can assist you in finding a new provider to manage your care.

Section 2.4 – Changes to the Pharmacy Network

Amounts you pay for your prescription drugs may depend on which pharmacy you use. Medicare drug plans have a network of pharmacies. In most cases, your prescriptions are covered *only* if they are filled at one of our network pharmacies.

There are changes to our network of pharmacies for next year. An updated *Provider/Pharmacy Directory* is located on our website at www.MolinaHealthcare.com/Medicare. You may also call Member Services for updated provider information or to ask us to mail you a *Provider/Pharmacy Directory*. **Please review the 2022 *Provider/Pharmacy Directory* to see which pharmacies are in our network.**

Section 2.5 – Changes to Benefits and Costs for Medical Services

Please note that the *Annual Notice of Changes* tells you about changes to your Medicare benefits and costs.

We are changing our coverage for certain medical services next year. The information below describes these changes. For details about the coverage and costs for these services, see Chapter 4, *Benefits Chart (what is covered and what you pay)*, in your *2022 Evidence of Coverage*. A copy of the *Evidence of Coverage* is located on our website at www.MolinaHealthcare.com/Medicare. You may also call Member Services to ask us to mail you an *Evidence of Coverage*.

Opioid treatment program services

Members of our plan with opioid use disorder (OUD) can receive coverage of services to treat OUD through an Opioid Treatment Program (OTP) which includes the following services:

- U.S. Food and Drug Administration (FDA)-approved opioid agonist and antagonist medication-assisted treatment (MAT) medications.
- Dispensing and administration of MAT medications (if applicable)
- Substance use counseling
- Individual and group therapy
- Toxicology testing
- Intake activities
- Periodic assessments

Cost	2021 (this year)	2022 (next year)
Inpatient hospital care	<p>The amounts for each benefit period are \$0 or:</p> <ul style="list-style-type: none"> - \$1,484 deductible for days 1 through 60 - \$0 for days 1 through 60 - \$371 copay per day for days 61 through 90 - \$742 copay per day for 60 lifetime reserve days 	<p>The amounts for each benefit period are \$0 or:</p> <ul style="list-style-type: none"> - \$295 copay per day for days 1 through 6 - \$0 copay per day for days 7 through 90 \$0 copay per day for 60 lifetime reserve days
Urgently needed services	If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost per visit.	You pay a \$0 or \$25 copay per visit. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay a \$0 copayment amount
Primary Care Physician services	<p>You pay 0% or 20% of the cost for primary care physician services.</p> <p>If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay a \$0 copayment amount per visit.</p>	You pay a \$0 copay for primary care physician services.
Outpatient surgery provided at an ambulatory surgical center	You pay 0% or 20% of the cost for each covered outpatient surgery performed at an ambulatory surgical center. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost.	You pay a \$0 or \$50 copay for each covered outpatient surgery performed at an ambulatory surgical center. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay a \$0 copayment amount.
Outpatient hospital observation	You pay 0% or 20% of the cost of outpatient hospital observation services. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost per visit.	You pay a \$0 copay for outpatient hospital observation services.

Cost	2021 (this year)	2022 (next year)
Specialist services	You pay 0% or 20% of the cost for specialist services. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost per visit.	You pay a \$0 or \$10 copay for specialist services. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay a \$0 copayment amount per visit.
Over-the-counter (OTC) items (Supplemental)	You have \$225 every quarter (3 months) to spend on plan-approved OTC items. Allowance rolls over to the next quarter.	You have \$310 every quarter (3 months) to spend on plan-approved OTC items. Allowance expires at the end of each quarter and does not roll over to the next quarter. OTC benefits must be provided by the plan's contracted vendor.
Outpatient diagnostic tests and therapeutic services and supplies	You pay a \$0 copay for ultrasounds. You pay 0% or 20% of the total cost for all other outpatient diagnostic radiological services. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost.	You pay a \$0 copay for diagnostic procedures, tests and lab services, including complex diagnostic radiological services (e.g., CT, MRI, etc), when provided in a provider's office/free standing facility. You pay 0% or 20% of the total cost for these services when provided in an outpatient hospital. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost.
Part B Step Therapy (Requires you to try a specific drug to see if that can help you before another drug is approved.)	Not covered	Part B Step Therapy may apply to Part B drugs.
Dental services (Medicare-covered)	You pay a \$0 copay for Medicare-covered dental services.	You pay 0% or 20% of the total cost for Medicare-covered dental services. If you are eligible for Medicare cost-sharing assistance under

Cost	2021 (this year)	2022 (next year)
		Medicaid, you pay 0% of the total cost.
Vision care (Supplemental)	<p>You pay 0% or 20% of the cost for eyewear. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost.</p> <p>You have an eyewear allowance of \$400 every 2 calendar years. Some routine services require prior authorization. Prior authorization is not required to obtain emergent/urgently needed services or out of area renal dialysis.</p>	<p>\$400 every calendar year for eyewear and routine vision services.</p> <p>Benefits must be provided by the plan's contracted vendor.</p> <p>There may be changes to some routine services that require prior authorization. As long as you are seeing a Provider in our network, that Network Provider will obtain any prior authorization required.</p> <p>If you use an out-of-network provider, you will need to obtain Prior Authorization. Please contact Member Services for assistance. Prior authorization is not required to obtain emergent/urgently needed services or out of area renal dialysis.</p>
Hearing services (Supplemental)	<p>You have a hearing aid allowance of \$1,000 per ear every 2 calendar years. You are allowed one fitting/evaluation for hearing aids every 2 calendar years.</p>	<p>You have a hearing aid allowance of \$1,000 per ear every calendar year. You are allowed one fitting/evaluation for hearing aids every calendar year.</p>
Physical therapy and speech-language pathology services	<p>You pay 0% or 20% of the cost for physical therapy and speech-language pathology services. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost.</p>	<p>Physical therapy and speech-language pathology services at freestanding locations have a \$0 copay. You pay 0% or 20% of the total cost at the hospital. If you are eligible for Medicare cost-sharing assistance under</p>

Cost	2021 (this year)	2022 (next year)
		Medicaid, you pay 0% of the total cost.
Mental health specialty services	<p>You pay 0% or 20% of the cost for mental health specialty services. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost. Some routine services require prior authorization. Prior authorization is not required to obtain emergent/urgently needed services or out of area renal dialysis.</p>	<p>You pay a \$0 or \$10 copay for mental health specialty services. There may be changes to some routine services that require prior authorization. As long as you are seeing a Provider in our network, that Network Provider will obtain any prior authorization required.</p> <p>If you use an out-of-network provider, you will need to obtain Prior Authorization. Please contact Member Services for assistance. Prior authorization is not required to obtain emergent/urgently needed services or out of area renal dialysis.</p>
Podiatry services	<p>You pay 0% or 20% of the cost for this service. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost. Some routine services require prior authorization. Prior authorization is not required to obtain emergent/urgently needed services or out of area renal dialysis.</p>	<p>You pay \$0 copay for this service. There may be changes to some routine services that require prior authorization. As long as you are seeing a Provider in our network, that Network Provider will obtain any prior authorization required.</p> <p>If you use an out-of-network provider, you will need to obtain Prior Authorization. Please contact Member Services for assistance. Prior authorization is not required to obtain emergent/urgently needed</p>

Cost	2021 (this year)	2022 (next year)
		services or out of area renal dialysis.
Psychiatric services	You pay 0% or 20% of the cost for Psychiatric Services. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost. Some routine services require prior authorization. Prior authorization is not required to obtain emergent/urgently needed services or out of area renal dialysis.	You pay a \$0 or \$10 copay for psychiatric services. There may be changes to some routine services that require prior authorization. As long as you are seeing a Provider in our network, that Network Provider will obtain any prior authorization required. If you use an out-of-network provider, you will need to obtain Prior Authorization. Please contact Member Services for assistance. Prior authorization is not required to obtain emergent/urgently needed services or out of area renal dialysis.
Additional telehealth services	Prior authorization may not be required for additional telehealth services. Some routine services require prior authorization. Prior authorization is not required to obtain emergent/urgently needed services or out of area renal dialysis.	Prior authorization may be required for additional telehealth services. There may be changes to some routine services that require prior authorization. As long as you are seeing a Provider in our network, that Network Provider will obtain any prior authorization required. If you use an out-of-network provider, you will need to obtain Prior Authorization. Please contact Member Services for assistance. Prior authorization is not required to obtain emergent/urgently needed

Cost	2021 (this year)	2022 (next year)
		services or out of area renal dialysis.
Outpatient substance abuse services	<p>You pay 0% or 20% of the cost for outpatient substance abuse services. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay 0% of the total cost. Some routine services require prior authorization.</p> <p>Prior authorization is not required to obtain emergent/urgently needed services or out of area renal dialysis.</p>	<p>You pay a \$0 or \$10 copay for outpatient substance abuse services. If you are eligible for Medicare cost-sharing assistance under Medicaid, you pay a \$0 copayment amount.</p> <p>There may be changes to some routine services that require prior authorization. As long as you are seeing a Provider in our network, that Network Provider will obtain any prior authorization required.</p> <p>If you use an out-of-network provider, you will need to obtain Prior Authorization. Please contact Member Services for assistance. Prior authorization is not required to obtain emergent/urgently needed services or out of area renal dialysis.</p>
Special Supplemental Benefits for the Chronically III (SSBCI)	Not covered	<p>Those that qualify will receive a \$150 allowance every quarter (3 months) for use to access one or more of the following supplemental benefits:</p> <ul style="list-style-type: none"> - Mental Health & Wellness Applications - Pest Control - Service Animal Supplies - Non-Medicare covered Genetic Test kits <p>Upon approval, your MyChoice Debit card will be loaded with your allowance to access your benefit. Allowance expires at</p>

Cost	2021 (this year)	2022 (next year)
		the end of each quarter and does not roll over to the next quarter.
Food and produce	Not covered	\$40 allowance every month for healthy food and produce. Upon approval, your MyChoice Debit card will be loaded with your allowance to access your benefit.

Section 2.6 – Changes to Part D Prescription Drug Coverage

Changes to Our Drug List

Our list of covered drugs is called a Formulary or “Drug List.” A copy of our Drug List is provided electronically.

We made changes to our Drug List, including changes to the drugs we cover and changes to the restrictions that apply to our coverage for certain drugs. **Review the Drug List to make sure your drugs will be covered next year and to see if there will be any restrictions.**

If you are affected by a change in drug coverage, you can:

- **Work with your doctor (or other prescriber) and ask the plan to make an exception** to cover the drug. **We encourage current members** to ask for an exception before next year.
 - To learn what you must do to ask for an exception, see Chapter 9 of your *Evidence of Coverage (What to do if you have a problem or complaint (coverage decisions, appeals, complaints))* or call Member Services.
- **Work with your doctor (or prescriber) to find a different drug** that we cover. You can call Member Services to ask for a list of covered drugs that treat the same medical condition.

In some situations, we are required to cover a temporary supply of a non-formulary drug in the first 90 days of the plan year or the first 90 days of membership to avoid a gap in therapy. (To learn more about when you can get a temporary supply and how to ask for one, see Chapter 5, Section 5.2 of the *Evidence of Coverage*.) During the time when you are getting a temporary supply of a drug, you should talk with your doctor to decide what to do when your temporary supply runs out. You can either switch to a different drug covered by the plan or ask the plan to make an exception for you and cover your current drug.

Current formulary exceptions will be covered until the date on the approval letter sent to you. Authorizations span calendar years and you will receive a letter from us 45 days before your current authorization expires reminding you of the expiration.

Most of the changes in the Drug List are new for the beginning of each year. However, during the year, we might make other changes that are allowed by Medicare rules.

When we make these changes to the Drug List during the year, you can still work with your doctor (or other prescriber) and ask us to make an exception to cover the drug. We will also continue to update our online Drug List as scheduled and provide other required information to reflect drug changes. (To learn more about changes we may make to the Drug List, see Chapter 5, Section 6 of the Evidence of Coverage.)

Changes to Prescription Drug Costs

Note: If you are in a program that helps pay for your drugs (“Extra Help”), **the information about costs for Part D prescription drugs may not apply to you.** We sent you a separate insert, called the “Evidence of Coverage Rider for People Who Get Extra Help Paying for Prescription Drugs” (also called the “Low Income Subsidy Rider” or the “LIS Rider”), which tells you about your drug costs. Because you receive “Extra Help” and haven’t received this insert by September 30, please call Member Services and ask for the “LIS Rider.”

There are four “drug payment stages.” How much you pay for a Part D drug depends on which drug payment stage you are in. (You can look in Chapter 6, Section 2 of your *Evidence of Coverage* for more information about the stages.)

The information below shows the changes for next year to the first two stages – the Yearly Deductible Stage and the Initial Coverage Stage. (Most members do not reach the other two stages – the Coverage Gap Stage or the Catastrophic Coverage Stage. To get information about your costs in these stages, look in your *Summary of Benefits* or at Chapter 6, Sections 6 and 7, in the *Evidence of Coverage*.)

Changes to the Deductible Stage

Stage	2021 (this year)	2022 (next year)
Stage 1: Yearly Deductible Stage During this stage, you pay the full cost of your tiers 3-5 drugs until you have reached the yearly deductible.	Your deductible amount is either \$0 or \$92 for Part D prescription drugs except for drugs listed on tiers 1 and 2 which are excluded from the deductible, depending on the level of “Extra Help” you receive.	Your deductible amount is either \$0 or \$99 for Part D prescription drugs except for drugs listed on tiers 1 and 2 which are excluded from the deductible, depending on the level of “Extra Help” you receive.

Changes to Your Cost Sharing in the Initial Coverage Stage

To learn how copayments and coinsurance work, look at Chapter 6, Section 1.2, *Types of out-of-pocket costs you may pay for covered drugs* in your *Evidence of Coverage*.

Stage	2021 (this year)	2022 (next year)
<p>Stage 2: Initial Coverage Stage</p> <p>Once you pay the yearly deductible, you move to the Initial Coverage Stage. During this stage, the plan pays its share of the cost of your drugs and you pay your share of the cost.</p>	<p>Your cost for a one-month supply filled at a network pharmacy with standard cost sharing:</p> <p><i>Preferred Generic - Tier 1:</i></p> <p>You pay a \$0 copay per prescription</p> <p><i>Generic - Tier 2:</i></p> <p>You pay a \$0 copay per prescription</p> <p><i>Preferred Brand - Tier 3:</i></p> <p>You pay a \$0, \$1.30, or \$3.70 copay for generic drugs (including brand drugs treated as generic)</p> <p>\$0, \$4.00, or \$9.20 copay for all other drugs per prescription</p> <p><i>Non-Preferred Drug - Tier 4:</i></p> <p>You pay a \$0, \$1.30, or \$3.70 copay for generic drugs (including brand drugs treated as generic)</p> <p>\$0, \$4.00, or \$9.20 copay for all other drugs per prescription</p> <p><i>Specialty Tier - Tier 5:</i></p> <p>You pay a \$0, \$1.30, or \$3.70 copay for generic drugs (including brand drugs treated as generic)</p> <p>\$0, \$4.00, or \$9.20 copay for all other drugs per prescription</p>	<p>Your cost for a one-month supply filled at a network pharmacy with standard cost sharing:</p> <p><i>Preferred Generic - Tier 1:</i></p> <p>You pay a \$0 copay per prescription</p> <p><i>Generic - Tier 2:</i></p> <p>You pay a \$0 copay per prescription</p> <p><i>Preferred Brand - Tier 3:</i></p> <p>You pay a \$0, \$1.35, or \$3.95 copay for generic drugs (including brand drugs treated as generic)</p> <p>\$0, \$4.00, or \$9.85 copay for all other drugs per prescription</p> <p><i>Non-Preferred Drug - Tier 4:</i></p> <p>You pay a \$0, \$1.35, or \$3.95 copay for generic drugs (including brand drugs treated as generic)</p> <p>\$0, \$4.00, or \$9.85 copay for all other drugs per prescription</p> <p><i>Specialty Tier - Tier 5:</i></p> <p>You pay a \$0, \$1.35, or \$3.95 copay for generic drugs (including brand drugs treated as generic)</p> <p>\$0, \$4.00, or \$9.85 copay for all other drugs per prescription</p>

Stage	2021 (this year)	2022 (next year)
Stage 2: Initial Coverage Stage (continued) <p>The costs in this row are for a one-month (31-day) supply when you fill your prescription at a network pharmacy that provides standard cost sharing. For information about the costs for a long-term supply, or for mail-order prescriptions, look in Chapter 6, Section 5 of your <i>Evidence of Coverage</i>.</p> <p>We changed the tier for some of the drugs on our Drug List. To see if your drugs will be in a different tier, look them up on the Drug List.</p>	Once your total drug costs have reached \$4,130, you will move to the next stage (the Coverage Gap Stage).	Once your total drug costs have reached \$4,430, you will move to the next stage (the Coverage Gap Stage).

Changes to the Coverage Gap and Catastrophic Coverage Stages

The Coverage Gap Stage and the Catastrophic Coverage Stage are two other drug coverage stages for people with high drug costs. **Most members do not reach either stage.**

For information about your costs in these stages, look at your *Summary of Benefits* or at Chapter 6, Sections 6 and 7, in your *Evidence of Coverage*.

SECTION 3 Administrative Changes

We are making administrative changes for select benefits for next year. The information in the table below describes these changes.

	2021 (this year)	2022 (next year)
Contract/Plan Benefit Package (PBP)	H8130_001	H8130_009

SECTION 4 Deciding Which Plan to Choose

Section 4.1 – If you want to stay in Molina Medicare Complete Care Select (HMO D-SNP)

To stay in our plan you don't need to do anything. If you do not sign up for a different plan or change to Original Medicare by December 7, you will automatically be enrolled in our Molina Medicare Complete Care Select.

Section 4.2 – If you want to change plans

We hope to keep you as a member next year but if you want to change for 2022 follow these steps:

Step 1: Learn about and compare your choices

- You can join a different Medicare health plan,
- -- OR-- You can change to Original Medicare. If you change to Original Medicare, you will need to decide whether to join a Medicare drug plan.

To learn more about Original Medicare and the different types of Medicare plans, read the *Medicare & You 2022* handbook, call your State Health Insurance Assistance Program (see Section 6), or call Medicare (see Section 8.2).

You can also find information about plans in your area by using the Medicare Plan Finder on the Medicare website. Go to www.medicare.gov/plan-compare. **Here, you can find information about costs, coverage, and quality ratings for Medicare plans.**

Step 2: Change your coverage

- To change to a different Medicare health plan, enroll in the new plan. You will automatically be disenrolled from Molina Medicare Complete Care Select (HMO D-SNP).
- To change to Original Medicare with a prescription drug plan, enroll in the new drug plan. You will automatically be disenrolled from Molina Medicare Complete Care Select (HMO D-SNP).
- To change to Original Medicare without a prescription drug plan, you must either:
 - Send us a written request to disenroll. Contact Member Services if you need more information on how to do this (phone numbers are in Section 8.1 of this booklet).
 - – or – Contact **Medicare**, at 1-800-MEDICARE (1-800-633-4227), 24 hours a day, 7 days a week, and ask to be disenrolled. TTY users should call 1-877-486-2048.

If you switch to Original Medicare and do **not** enroll in a separate Medicare prescription drug plan, Medicare may enroll you in a drug plan unless you have opted out of automatic enrollment.

SECTION 5 Changing Plans

If you want to change to a different plan or Original Medicare for next year, you can do it from **October 15 until December 7**. The change will take effect on January 1, 2022.

Are there other times of the year to make a change?

In certain situations, changes are also allowed at other times of the year. For example, people with Medicaid, those who get “Extra Help” paying for their drugs, those who have or are leaving employer coverage, and those who move out of the service area may be allowed to make a change at other times of the year.

If you enrolled in a Medicare Advantage plan for January 1, 2022, and don’t like your plan choice, you can switch to another Medicare health plan (either with or without Medicare prescription drug coverage) or switch to Original Medicare (either with or without Medicare prescription drug coverage) between January 1 and March 31, 2022. For more information, see Chapter 10, Section 2.3 of the *Evidence of Coverage*.

SECTION 6 Programs That Offer Free Counseling about Medicare and Medicaid

The State Health Insurance Assistance Program (SHIP) is a government program with trained counselors in every state. In Florida, the SHIP is called *SHINE Program*.

SHINE Program is independent (not connected with any insurance company or health plan). It is a state program that gets money from the Federal government to give **free** local health insurance counseling to people with Medicare. SHINE Program counselors can help you with your Medicare questions or problems. They can help you understand your Medicare plan choices and answer questions about switching plans. You can call SHINE Program at (800) 963-5337. You can learn more about SHINE Program by visiting their website (<http://www.floridashine.org/>).

For questions about your Medicaid benefits, contact Florida Agency for Health Care Administration (AHCA) at (888) 419-3456, TTY: 711, Monday - Friday, 8:00 a.m. - 5:00 p.m. EST. Ask how joining another plan or returning to Original Medicare affects how you get your Medicaid coverage.

SECTION 7 Programs That Help Pay for Prescription Drugs

You may qualify for help paying for prescription drugs.

- **“Extra Help” from Medicare.** Because you have Medicaid, you are already enrolled in “Extra Help,” also called the Low Income Subsidy. “Extra Help” pays some of your prescription drug premiums, annual deductibles and coinsurance. Because you qualify, you do not have a coverage gap or late enrollment penalty. If you have questions about “Extra Help,” call:

- 1-800-MEDICARE (1-800-633-4227). TTY users should call 1-877-486-2048, 24 hours a day/7 days a week;
 - The Social Security Office at 1-800-772-1213 between 7 am and 7 pm, Monday through Friday. TTY users should call, 1-800-325-0778 (applications); or
 - Your State Medicaid Office (applications).
- **Prescription Cost-sharing Assistance for Persons with HIV/AIDS.** The AIDS Drug Assistance Program (ADAP) helps ensure that ADAP-eligible individuals living with HIV/AIDS have access to life-saving HIV medications. Individuals must meet certain criteria, including proof of State residence and HIV status, low income as defined by the State, and uninsured/under-insured status. Medicare Part D prescription drugs that are also covered by ADAP qualify for prescription cost-sharing assistance through the Florida ADAP. For information on eligibility criteria, covered drugs, or how to enroll in the program, please call (800) 352-2437; TTY: (888) 503-7118.

SECTION 8 Questions?

Section 8.1 – Getting Help from Molina Medicare Complete Care Select (HMO D-SNP)

Questions? We're here to help. Please call Member Services at (866) 553-9494. (TTY only, call 711.) We are available for phone calls 7 days a week, 8:00 a.m. to 8:00 p.m., local time. Calls to these numbers are free.

Read your 2022 Evidence of Coverage (it has details about next year's benefits and costs)

This *Annual Notice of Changes* gives you a summary of changes in your benefits and costs for 2022. For details, look in the 2022 *Evidence of Coverage* for Molina Medicare Complete Care Select (HMO D-SNP). The *Evidence of Coverage* is the legal, detailed description of your plan benefits. It explains your rights and the rules you need to follow to get covered services and prescription drugs. A copy of the *Evidence of Coverage* is located on our website at www.MolinaHealthcare.com/Medicare. You may also call Member Services to ask us to mail you an *Evidence of Coverage*.

Visit our Website

You can also visit our website at www.MolinaHealthcare.com/Medicare. As a reminder, our website has the most up-to-date information about our provider network (*Provider/Pharmacy Directory*) and our list of covered drugs (*Formulary/Drug List*).

Section 8.2 – Getting Help from Medicare

To get information directly from Medicare:

Call 1-800-MEDICARE (1-800-633-4227)

You can call 1-800-MEDICARE (1-800-633-4227), 24 hours a day, 7 days a week. TTY users should call 1-877-486-2048.

Visit the Medicare Website

You can visit the Medicare website (www.medicare.gov). It has information about cost, coverage, and quality ratings to help you compare Medicare health plans. You can find information about plans available in your area by using the Medicare Plan Finder on the Medicare website. (To view the information about plans, go to www.medicare.gov/plan-compare).

Read *Medicare & You 2022*

You can read the *Medicare & You 2022* handbook. Every year in the fall, this booklet is mailed to people with Medicare. It has a summary of Medicare benefits, rights and protections, and answers to the most frequently asked questions about Medicare. If you don't have a copy of this booklet, you can get it at the Medicare website (www.medicare.gov) or by calling 1-800-MEDICARE (1-800-633-4227), 24 hours a day, 7 days a week. TTY users should call 1-877-486-2048.

Section 8.3 – Getting Help from Medicaid

To get information from Medicaid you can call Florida Agency for Health Care Administration (AHCA) at (888) 419-3456. TTY users should call TTY: 711.

