

Medicare Drug Coverage

What You Need
to Know about...

Comparing Plans

Enrolling in a Plan

Switching Plans

Keeping Your Costs Down

Table of Contents

Introduction	1
What is Medicare Drug Coverage?	1
How does the coverage work?	2
What do the plans cover?	2
What Should I Consider When Choosing a Plan?	3
Cost	4
Coverage	5
Convenience	6
Customer Service	7
Joining and Using a Drug Plan	7
Should I enroll in a plan?	7
How do I compare Medicare drug plans?	10
How do I enroll in a plan?	11
When can I enroll in plan?	11
How do I use my plan?	12
How and when can I switch plans?	12
Exceptions, Appeals, and Complaints	14
Good Things to Remember	16
Keeping Your Costs Down	17
Where Can I Get Help with the Costs?	18
Who Should I Call?	20
Quick Medicare Part D Enrollment Checklist	22
Medicare Part D Coverage Determination Request Form	23

Introduction

Each year, from November 15 to December 31, people enrolled in a Medicare drug plan may switch plans. Others who have not yet enrolled in a plan can also use this time to sign up.

In October, drug plan sponsors will start promoting their drug plans for the coming year. If you already have Medicare drug coverage, you will want to read over the changes, if any, made to your plan and compare this coverage with other plans available in your area. The information in this booklet will help you choose drug coverage that meets your needs. If you decide to keep the same drug plan, you can continue your coverage without doing anything.

If you haven't yet enrolled in a drug plan, and you think you might like to do so, you'll find this same information useful in helping you decide whether or not Medicare drug coverage is right for you and, if so, how to enroll.

What is Medicare Drug Coverage?

Medicare, the federal health insurance program for people 65 and older and for younger people with disabilities, offers insurance coverage to help pay for prescription drugs. This insurance coverage is known as Medicare Part D.

There are two kinds of Medicare plans that provide insurance coverage for prescription drugs:

1. **“Stand alone” prescription drug plans that offer only prescription drug coverage.** You can add this type of plan to Original Medicare and some types of Medicare Advantage plans that do not cover prescription drugs; or
2. **Medicare Advantage Plans** (which you may also see referred to as Medicare Health Plans or Medicare Part C) such as health maintenance organizations (HMOs) or preferred provider organizations (PPOs). You can get all of your Medicare health care and prescription drugs through one plan.

How does the coverage work?

- Everyone on Medicare can get drug coverage, regardless of income.
- You choose and enroll in a private plan approved by Medicare.
- The coverage is voluntary; you don't have to sign up.
- You cannot be denied coverage for health reasons.
- There is no single Medicare drug plan. Wherever you live, you will have several plans from which to choose.

Also:

- If you are worried about not being able to pay the insurance premiums, copays and the deductible for Medicare Part D, there is a program known as Extra Help, which pays for or lowers these costs for people who qualify. Many states also have programs that may help pay the cost of prescription drugs. (Learn more on page 18.)

Helpful Tip: If you already receive Extra Help paying for Medicare prescription drug coverage, you may get a letter from the Social Security Administration asking whether your financial situation has changed during the year. If it hasn't changed, you will not need to fill out the application form again to keep the Extra Help in the following year.

What do the plans cover?

The **standard** drug benefit provides:

- An initial level of prescription drug coverage, and
- Added protection for those with very high drug costs (known as catastrophic coverage).

Medicare drug plans may look very different from the standard benefit. However, all drug plans approved by Medicare must offer the standard level of coverage set by Congress. Many plans provide greater savings and more coverage.

Here is the standard level of Medicare drug coverage:

Deductible	You may need to first pay a deductible (up to a maximum of \$265 per year in 2007) before your plan starts to help pay for your drugs.
Initial Coverage	Your drug plan will then pay about 75 percent of your drug costs and you will pay roughly 25 percent of your drug costs, up to a combined total of \$2,400 in 2007.
Coverage Gap also called the Donut Hole	If your total drug costs, that is, the amount paid by both you and your drug plan are higher than \$2,400 (in 2007), you will pay 100 percent of the cost of your drugs up to \$3,850 (in total) out-of-pocket (in 2007) before your coverage starts again. Note: Premiums don't count as out-of-pocket drug costs.
Catastrophic Coverage	Once your total drug costs reach \$5,451.25 in 2007, your plan will cover up to 95 percent of the rest of your prescription drug costs for the calendar year.

(Medicare law requires that these dollar values be updated each year.)

What Should I Consider When Choosing a Plan?

Consumers can choose from many drug plans. Each drug plan sponsor can offer up to three different drug plans. The benefits and costs are different between sponsors and drug plans.

When choosing a plan, you should **consider the four Cs**.

- **Cost**—How much do my drugs costs? How much are the plan's premiums, deductible, coinsurance, and copays?
- **Coverage**—What drugs are covered by the plan?
- **Convenience**—Are there plan pharmacies in my community? Does the plan provide a 90-day supply through the mail?
- **Customer Service**—How easy is it to reach a plan representative when you have a question?

The following section describes the features common to most drug plans and how they may vary.

Cost

Deductible—The amount you have to spend on drugs at the beginning of the calendar year before your coverage starts. Each year, Medicare sets an upper limit on the deductible. In 2007, the limit is \$265 annually. Plans can have lower deductibles, and some plans have no deductibles.

Premiums—A set dollar amount you pay usually each month to your drug plan sponsor. The amount will depend on which drug plan sponsor and what drug plan you choose. Like Medicare Part B, each person must pay a premium; there are no discounts for couples.

Copayment—A fixed amount that you pay for each prescription, for example \$15 for your share of each prescription.

Coinsurance—A percentage of a drug's cost that you pay for each prescription, for example 25 percent of the total cost of each prescription.

Some plans use copayments, some use coinsurance, and some use a combination of both.

Helpful Tip: Which drugs you take and how much they cost under different plans is more important in calculating your out-of-pocket costs over the year than looking only at premiums and deductibles.

Plans usually have three or four copay or coinsurance levels called tiers. Here is how they work:

Helpful Tip: When a drug is in a higher tier (not “preferred” by your plan), it usually means you pay more out-of-pocket. Ask your doctor whether an alternative drug—one that is on your plan’s preferred list—could be right for you. This will save you money and may keep you out of the coverage gap.

Different plans may place the same drug on different tiers. Therefore, you may pay more for a drug with plan X than you do for the same drug with plan Y.

TIER ONE generic drugs lowest cost copay
TIER TWO preferred brand name drugs medium cost copay
TIER THREE non-preferred brand name drugs higher cost copay
TIER FOUR very expensive or specialty drugs highest cost copay or coinsurance

Coverage

Formulary—The list of drugs your plan covers. Plans must offer at least two drugs in each class of drugs (e.g., beta blockers, diuretics, and other classes) and they must cover nearly all drugs used in six classes: antidepressants, antipsychotics, anticonvulsants, antiretrovirals (for HIV/AIDS), immunosuppressants (for transplants), and anticancer drugs.

Drug plan sponsors also can place limits on the drugs they cover in several ways:

- **Prior authorization or prior certification**—An approval you must get from your plan before the plan will pay for a drug. This means that your doctor will have to tell your plan why it is necessary for you to take a drug before the plan will pay for it.
- **Step Therapy**—A plan requirement that you first try a certain medication that has been proven effective in treating your condition before the plan will pay for a newer or higher price drug.
- **Quantity Limits**—The number of pills you can get over a certain period of time. This is normally used as a safety measure to be sure people aren't taking more than the commonly prescribed dose of a medication for the treatment of an illness or condition.

Coverage gap or donut hole—The gap in drug coverage between your plan's initial level of coverage and catastrophic coverage when you must pay the total cost of your prescription drugs out-of-pocket. Some plans pay for prescription drugs in the coverage gap. Of plans that do, some may cover both generic and brand name drugs while others may cover only generics.

Helpful Tip: Knowing the total cost of the drugs you take—that is, the amount paid by both you and your drug plan—will help you choose the level of coverage you need. For example, if your drugs cost about \$300 per month, you'll enter the coverage gap part way through the year—you may want to consider getting a plan that pays for drugs in the coverage gap. If your drugs cost about \$100 per month, you may not want coverage in the gap since you don't expect your drug costs will hit the \$2,400 limit (in 2007) on initial coverage. The monthly Explanation of Benefits statement sent by your drug plan will show you how much you and your drug plan have spent for the year and how close you are to reaching your plan's coverage gap.

Getting Out of the Coverage Gap

In the coverage gap, the following **count** toward your out-of-pocket expenses to qualify for catastrophic coverage:

- your deductible
- your copays
- payments you make out-of-pocket **for drugs covered on your plan's formulary (including any exceptions you receive) and purchased from a pharmacy in your plan's network**
- payments for your drugs in the gap made by a family member, friend, a charitable group (unless affiliated with a union or employer), and some payments made by state pharmacy assistance programs.

In the coverage gap, the following **do not count** toward your out-of-pocket expenses to qualify for catastrophic coverage:

- your premiums
- payments you make out-of-pocket for drugs **not covered on your plan's formulary or purchased from a pharmacy not in your plan's network**
- payments made by your plan or by an employer, union, federal agency, or other group insurer
- any drugs bought from Canada or other foreign countries
- free or low-cost drugs received from a drug manufacturer's patient assistance program or as free samples from a physician.

If you have questions about what out-of-pocket spending does and doesn't count in the coverage gap, contact your plan.

Convenience

Pharmacy Network—Pharmacies that contract with your drug plan sponsor. Your plan may limit you to using only pharmacies within its network (except in special circumstances specified by your plan). You will want to be sure the plan you choose works with pharmacies that are convenient to you. You may also want to check whether or not the plan offers mail order drug refills.

National or Local Plan—If you live in more than one place, like another state, for a part of the year or travel for long periods of time, you will want to choose a plan that has coverage everywhere you need it.

Customer Service

Every year, Medicare will provide information on how well Medicare drug plans respond to customers' requests. This information is available from Medicare via its Web-based plan finder tool at www.medicare.gov (go to “compare Medicare prescription drug plans”) or call Medicare at: 1-800-633-4227 (TTY 1-877-486-2048).

Joining and Using a Drug Plan

Should I enroll in a plan?

If you already have drug coverage and you're wondering how it compares to Medicare prescription drug coverage, see page 8 to decide if your current coverage is still right for you.

Or, if you don't take any medications right now or need them only occasionally, you may be wondering—is it worth signing up? After all, you would be paying premiums even if you didn't need any prescriptions or if you don't pay much for the drugs you now take. One answer is that, like any insurance, drug coverage gives you protection against high drug costs if and when you need it. And, if you don't have drug coverage from another source, there will likely be an added cost (late enrollment penalty) if you wait and enroll later than when you were first eligible to do so.

The longer you wait, the more you will pay for Medicare drug coverage.

How the Late Enrollment Penalty Works

The penalty for signing up late makes your premium higher—generally an extra 1 percent of the national average premium for each month that you wait—and you will have to pay the higher premium for life or as long as you have Part D. For example, let's say you went 3 years (36 months) without signing up for Medicare drug coverage and the national average monthly premium for the year is \$45. This would mean paying roughly an extra **\$16 per month** on top of your premium ($1\% \times \$45 = 45\text{¢} \times 36 \text{ months} = \16.20). If the national average premium (as determined by Medicare) rises each year, your penalty would increase every year too.

By waiting to enroll, you could end up paying a whole lot more for the same coverage than if you signed up when you were first eligible.

If you already have drug coverage...

People who now have prescription drug coverage will need to compare their coverage with what they can get through a Medicare drug plan.

If you have coverage through your current job or a retiree benefit, it may offer:

- Drug coverage outside of Medicare;
- Drug coverage through Medicare;
- A supplement to Medicare's drug coverage such as help paying the premiums, coverage in the gap, or a lump-sum subsidy; or
- No help at all.

Your employer or union must send you a written notice telling you whether the coverage they provide is at least as good as Medicare's standard drug coverage. If it is, it is known as "creditable" coverage. You can keep this coverage knowing that if your employer or union decides to stop offering creditable coverage at some point in the future or the coverage changes so it is no longer at least as good as Medicare's, you will not have to pay a penalty if you sign up for a Medicare drug plan before going 63 days without coverage.

Helpful Tip: Keep written notices you receive about your drug coverage and Medicare in a safe place so you can use them to document your coverage if you later need to enroll in a Medicare drug plan. Your employer must send a creditable coverage notice once per year or if and when changes to your employer-sponsored coverage make it so it no longer is as good as Medicare's. If you haven't received a notice, ask your employer's health plan administrator to send you one.

If the drug coverage offered is **not at least as good** as Medicare's coverage, you should discuss your choices with your employer's or union's health plan administrator.

If you are thinking about enrolling in a Medicare drug plan, **IT IS VERY IMPORTANT** to find out how your employer's plan fits in with Medicare drug coverage—in particular, whether you can continue your medical and hospital coverage if you enroll in a Medicare drug plan. In some cases, joining a Medicare drug plan would automatically cancel your employer's medical coverage and if you give up this coverage, you probably will not be able to get it back. It also may affect health care coverage for other family members on your employer-sponsored health plan. (On

the other hand, some employers insist that retirees and active workers over age 65 can keep their medical benefits only if they join a Medicare drug plan. **So it's important to check.**)

After a review of your health coverage, you may decide to drop your employer's creditable drug coverage and enroll in a Medicare drug plan. You'll need to check with your health plan's administrator about when you can make this change in order to avoid paying a late enrollment penalty.

If you have drug coverage through a Medigap policy (also known as Medicare Supplement policy), you cannot enroll in a Medicare drug plan. You have to choose. If you have a Medigap policy without drug coverage, you are free to join a Medicare drug plan.

Drug coverage through a Medigap policy is usually not at least as good as Medicare's drug coverage. If you keep your Medigap drug coverage, you will probably pay a late enrollment penalty if you decide to enroll in a Medicare drug plan in the future. Although you can continue your Medigap policy with drug coverage, new Medigap policies sold after January 1, 2006, by law, cannot offer drug coverage. Before changing Medigap plans, be sure you can get supplemental coverage that is right for you. If you need assistance, comparing your Medigap coverage with a Medicare drug plan, contact your State Health Insurance Assistance Program (SHIP; See "Who Should I Call?", page 20).

If you have Medicaid, you will be automatically enrolled in Medicare drug plan when you become eligible for Medicare. You will want to review whether the plan they choose for you provides all the drugs you need or lets you use your neighborhood pharmacy. As long as you are enrolled in Medicaid, you will be able to change to another plan at any time.

If you are in a state-run pharmacy assistance program, other than Medicaid, it may supplement Medicare's coverage to give you even greater savings. Each state with a prescription drug assistance program works the coverage differently. (See "Where Can I Get Help with the Costs?", page 18.)

If you are in a drug manufacturer's patient assistance program, and get one or more drugs for free or at a reduced cost, you may be able to continue to do so as well as have Medicare coverage—as long as you still qualify for the program. Check with the program. You will not be able to get the same drug from the assistance program and your Medicare drug plan. (You can use a drug manufacturer's program to help pay for a drug you get from a Medicare drug plan **while you're in the coverage gap**,

but you can't count this assistance towards your out-of-pocket expenses that would qualify you for catastrophic coverage.)

If you have Veteran's (VA) health benefits, TRICARE, or Federal Employees Health Benefits, your drug coverage may already be as good as Medicare's. Your plan's sponsor should provide you with a written statement telling you if your coverage is at least as good as Medicare's standard drug coverage. You can be enrolled in a VA program and a Medicare drug program without losing VA benefits, and you can choose which plan pays for each of your drugs.

If you buy your drugs from another country: While this practice is still illegal, many Americans have turned to buying their drugs abroad, mainly Canada, to get relief from high prices. Here are some points to consider:

- If you enroll in a Medicare drug plan, your plan will not cover drugs purchased from other countries. You may pay less for these drugs in the coverage gap by purchasing them from abroad, but they would not count toward your out-of-pocket maximum that qualifies you for catastrophic coverage, if your drug costs become high enough.
- If your drug needs change and your total costs become very high, Medicare's catastrophic coverage would give far greater protection than foreign prices.

How do I compare Medicare drug plans?

Look at several different plans before deciding which one best meets your prescription drug needs. It is easier to compare plans if you make a list of all the drugs you are taking, their strengths (e.g., 10 mg), and how often you take them.

Helpful Tip: The quick enrollment checklist on page 21 will help you organize the information you need to compare drug plans.

You can learn about drug plans in your area (the prices they charge, which pharmacies you can use, and the drugs they cover) by using Medicare's Web-based tool or plan finder at www.medicare.gov. To get started, click on "compare Medicare drug plans." You can also call one of Medicare's specially trained telephone operators at: 1-800-633-4227 (TTY 1-877-486-2048) who can provide the same information.

How do I enroll in a plan?

If you have decided on a plan, you can enroll by:

- Calling Medicare at: 1-800-633-4227 (TTY 1-877-486-2048).
- Going to www.medicare.gov.
- Calling the drug plan sponsor directly.
- Going to the drug plan sponsor's website—most plans will let you sign up online.
- Sending a paper application to the drug plan sponsor.

If you need more help with choosing or enrolling in a plan, contact your State Health Insurance Assistance Program or SHIP, (See “Who Should I Call?” page 20.)

When can I enroll in a plan?

Most people with Medicare must wait until November 15-December 31 each year to enroll in a plan. A late enrollment penalty may apply if you were eligible to sign up earlier, but chose not to.

However, you may still be able to enroll in a drug plan outside this time period, if you:

- Are newly eligible for Medicare. You can enroll up to three months before or no later than three months after the month you become eligible.
- Apply and qualify for Extra Help in 2006. You can enroll in a plan up to December 31, 2006.
- Lose coverage that is at least as good as Medicare's from another source (such as an employer or union) through no fault of your own or this coverage changes so that it is no longer as good as Medicare's.
- Move into—or out of—a long-term care facility such as a nursing home.
- Have been living in another country since the end of the last open enrollment period and move back to permanently live in the U.S.

(There are time limits surrounding some of these events; call Medicare to learn more.)

Helpful Tip: By enrolling well before the end of December, you will be more likely to receive your membership packet before your coverage starts.

How do I use the plan?

After you enroll, you will receive from your drug plan:

- A member handbook
- A membership card and enrollment letter
- A list of covered drugs
- A list of pharmacies that you can use (known as in-network pharmacies)
- Complaint and appeals procedures
- Other important information

You can take your drug plan's card to any of the pharmacies in your plan's network and purchase prescription drugs covered by your plan. Or, you can follow your plan's instructions for getting your prescriptions filled through mail order. If you use your drug plan card, you will always get the drug plan's discounted prices and your plan will have a record of all your out-of-pocket expenses. This will be important if you have enough expenses to qualify for catastrophic coverage.

If you haven't received a letter or card from your drug plan sponsor and it is past the date your coverage starts, you can ask your pharmacist to call Medicare or your drug plan to confirm your enrollment.

If you discover that your plan does not cover a drug you are prescribed, you can:

- Work with your doctor to find a similar drug your plan does cover, or
- Ask your plan for an exception to cover the cost of this drug. (See "Exceptions, Appeals, and Complaints" on page 14.)

How and when can I switch plans?

If you want to switch plans, you simply enroll in the new plan and you will automatically be dropped from your old plan. **You are able to switch plans once from November 15 to December 31 each year.** Your old coverage ends on December 31, and your new coverage starts January 1.

Helpful Tip: Beware! If you drop your old plan without enrolling in another plan first, you will lose your coverage!

Every October, drug plan sponsors will start promoting their plans for the coming year. Drug plans may change what drugs they cover, the price they charge for a drug, and your share of the cost. Read over the changes, if any, made to your plan and compare this coverage with other plans available in your area. Your drug plan sponsor should send you an “Annual Notice of Change” by October 31. You can get assistance with comparing plans from Medicare and your State Health Insurance Assistance Program or SHIP. (See “Who Should I Call?” page 20.)

There are specific situations when you can switch plans at any time of the year (not just from November 15 to December 31). If you are:

- Eligible for Extra Help **and** you receive Medicaid.
- Enrolled in a Medicare Savings Program.
- Living in a long-term care facility such as a nursing home.

In addition, if any of the following applies to you, you may change plans once outside of the November 15 to December 31 time period.

- You are eligible for Extra Help and Medicare selected a plan for you.
- You lose your Medicaid coverage.
- You move out of your plan’s service area to permanently reside elsewhere.
- Your plan’s contract is terminated or stops service in your area.
- You demonstrate to Medicare that your plan has not met the terms of its contract.
- You disenroll from a Medicare Advantage plan with drug benefits. In general, you can do this one time from January 1 through March 31 each year by switching to another Medicare Advantage plan with drug benefits or Original Medicare health coverage plus a stand-alone drug plan. Then again, if you are a new Medicare enrollee and age 65 and older, you have 12 months from when you first signed up to switch from a Medicare Advantage plan with drug benefits to Original Medicare plus a stand-alone drug plan.

(There are time limits surrounding some of these events; call Medicare to learn more.)

Helpful Tip: If you switch plans during the year, you should ask your old plan for a record of your drug purchases, including the \$ amount you paid. You may need to give this information to your new plan to show all of your out-of-pocket drug costs for the year.

Exceptions, Appeals, and Complaints

Exceptions (What if my plan won't pay for a drug I need?)

Even with careful shopping, you may not be able to find a drug plan with a formulary that includes all the drugs your doctor might prescribe or one with a low copayment. In either of these situations, there are two things you can do:

1. Work with your doctor to find another drug in your plan's formulary (possibly one with a lower copay) that is as safe and as effective as the one you are taking.
2. File a formulary exception.

You, your doctor, your pharmacist, or your personal representative can file a formulary exception request. With the help of your doctor or pharmacist, you will need to explain why drugs on the plan's formulary are not as effective or why the plan's drugs would cause harmful side effects. Review the information sent by your plan on how to file an exception. Your plan may have a special form that needs to be completed or you can use the "Medicare Part D Coverage Determination Form" available from Medicare (see page 23).

Once you file for an exception:

Your plan has 72 hours to respond. The clock starts when your plan gets the doctor's supporting statement. Doctors may request response in 24 hours if they think it is in their patient's best medical interest.

Appeals

If your request for an exception is turned down, you can appeal this decision (within 60 days) by submitting a request, orally or in writing, for a redetermination. Your drug plan must review your appeal normally within 7 days. Your doctor can request an expedited review within 72 hours if it is medically necessary. You cannot get an expedited review if you have already purchased the drug and are seeking reimbursement.

Independent Review Entity

If your plan failed to act on your initial appeal within the allowed time-frame, it will automatically be sent to next level of appeal, the Independent Review Entity (IRE). Or, if your appeal for a redetermination is turned down, you can direct your appeal to an IRE. (The time limits are the same as with appeals, as explained above.) The IRE is inde-

pendent of your drug plan. It reviews your case by gathering information and talking to your doctor and other doctors. If you win, your drug plan will be ordered to provide the drug within 72 hours or reimburse you.

Helpful Tip: If a formulary exception is granted, it is good for the remainder of the calendar year. To continue the same coverage, you should check with your plan to see whether your exception will continue in the next enrollment year.

Additional Appeals

If the IRE turns you down, there are three more levels of appeal you can file. To file an appeal at the next two levels, Administrative Law Judge and Medicare Appeals Council, your drug must cost at least \$100 (in 2006), but you are allowed to meet the cost requirement by adding up all the costs for this drug over a full year. You can also appeal more than one drug at a time. You have 60 days to file, but there is no time limit for the review. The last step in the appeals process is the federal court system. It is similar to the previous two levels except your drug must cost at least \$1,050 (in 2006) over the year. These dollar amounts may change year to year.

Complaints

If you have a complaint about your drug plan that doesn't involve coverage or payment for a drug covered by the drug plan, you have a right to file a grievance. You should file the grievance within 60 days of the event that led to your complaint.

Reasons for complaints might include:

- You have to wait too long for your prescriptions.
- Your plan's customer service hours are not convenient.
- The pharmacy is charging more than you think you should have to pay.
- The plan doesn't give you a decision about a coverage determination within the required timeframe—for example, it takes more than 72 hours to respond to your request for an exception to cover a drug not on the plan's formulary.

Resolving your complaint:

Start by talking to your drug plan sponsor. If the customer service representative cannot help you, ask to speak to that person's supervisor or the manager on duty.

If the plan doesn't take care of your complaint, call Medicare at: 1-800-633-4227 (TTY 1-877-486-2048).

Good Things to Remember

- Call your drug plan sponsor first with any questions or issues that may arise. If you have a medical emergency, call 911.
- Read the monthly statement sent by your drug plan and keep your drug receipts, so you can keep track of your expenses. If you do not receive a monthly statement, call your plan and ask for a copy. (However, if you are not now buying any drugs through your plan, you may not receive a statement.)
- You cannot be charged a fee for enrolling in a plan or switching to another.
- Beware of people who contact you about a drug plan. Don't give out your Medicare ID number, bank account or credit card information, or send cash or check payments to people who contact you saying they represent a drug plan or Medicare. If you are interested in a plan, get the plan name and then call Medicare to see if it is an approved plan. Call them back at the telephone number you get from Medicare. Drug plans are not allowed to be sold door-to-door. If you suspect fraud, report it to Medicare at: 1-877-7SAFERX (1-877-772-3379) or your state attorney general.
- Over-the-counter drugs are not covered by a Medicare drug plan.
- Consider having your premiums deducted directly from your bank account or Social Security check. If you do have your premiums withdrawn from your Social Security check, it will take at least two months to start the process.
- During the enrollment year, your plan **cannot**:
 - Increase your premiums, deductible, copays, or coinsurance percentages. (Your out-of-pocket costs may change depending on whether you reach and have coverage in the coverage gap or if the drug's price rises and you pay a percent of the drug costs.
 - Move a drug to a higher cost tier unless there is a similar drug available at the lower tier.
- During the enrollment year, your plan **can**:
 - Drop a drug from its formulary or move a drug to a higher cost tier with 60-days notice. (These changes **will not apply** during the enrollment year **to people in the plan who are already taking the affected medication** unless there are concerns over the drug's

safety or effectiveness.)

- With 60 days notice, replace a brand name drug with a new generic drug.
- Add to its list of available drugs throughout the year.

Keeping Your Costs Down

Try these tips:

- Ask if generic drugs and/or lower-priced brand name drugs are available to treat your condition.
- (There may be occasions when your in-network pharmacy has a lower price than that offered by your plan.) Always ask your **in-network pharmacy** if you are paying the lowest price. If the pharmacy offers a lower price—even as a short-term “special”—you can purchase the drug directly from the pharmacy without using your plan card. But you must submit the receipt to your plan either to be reimbursed or to be counted toward your out-of-pocket expenses in the coverage gap. You may also be able to lower your costs through other discount programs that use the same pharmacies as your drug plan.
- Use mail order to get a 90-day supply of your ongoing medications, if available.
- Pick the best drug plan for each person with Medicare in your family. Everyone’s drug needs are unique.
- Consider getting a drug plan that pays for drugs in the coverage gap if you have high drug costs. (This helps people whose drug costs are high enough to put them into the coverage gap, but not high enough to get them out of it. This type of plan may also help people who cannot afford to spend the out-of-pocket amount needed to reach catastrophic coverage or people who prefer to make the same copayments throughout the year.)
- Take advantage of programs that help pay the cost of prescription drugs and other needs such as utilities, food or rent. (See “Where Can I Get Help with the Costs?” on page 18.)

Where Can I Get Help with the Costs?

There are programs that pay for prescription drugs and other daily needs such as rent, food, or utilities. After reading the information below, you can find out more about each of these programs or services by contacting each of the agencies listed (See “Who Should I Call?” page 21).

The Social Security Administration or your state and local Medicaid office can determine whether you are eligible for help with paying for Medicare Part D deductibles, premiums, and copays. This Extra Help greatly reduces drug costs for people who qualify. If your income (in 2006) is at or below \$14,700 for a single person and \$19,800 for a married couple living together and assets (in 2006) are below \$11,500 for a single person or \$23,000 for a married couple living together, you are encouraged to apply. This asset amount includes things like stocks, bonds, and savings, and assumes that \$1,500 of your savings are intended to be used towards burial costs. Couples can have \$3,000 for the burial savings. Your home, car, and other personal items are not considered assets for Medicare Part D. Dollar values may increase each year. **You may apply for Extra Help by calling Social Security at: 1-800-772-1213 (TTY 1-877-486-2048) or by going online at www.socialsecurity.gov/prescriptionhelp.**

Helpful Tip: If you have Medicare and you become eligible for Medicaid, or you get Supplemental Security Income (SSI), or your state pays your Medicare premiums, you will automatically qualify for Extra Help. You still need to choose and join a drug plan. If you don't choose a drug plan, Medicare will pick one for you. You may switch plans if you are not happy with the one Medicare selected for you. If you don't want to join a Medicare drug plan (e.g., you prefer to keep your employer's coverage), you should call Medicare and tell them you do not want to be enrolled.

Drug Manufacturers' Patient Assistance Programs Many drug companies provide free or low-cost drugs to people who need them. Each manufacturer develops its own program and determines who can receive the benefit and how. People can enroll in a Medicare drug plan and still receive drugs through a drug manufacturer's program as long as they still qualify. You won't be able to receive the same drug from both programs. (You can use a drug manufacturer's program to help pay for a drug you get from a Medicare drug plan **while you're in the coverage gap**, but

you can't count this assistance towards your out-of-pocket expenses that would qualify you for catastrophic coverage.) Find out about these programs online at www.benefitscheckuprx.org or call your local SHIP. (See "Who Should I Call?" on page 20.)

State-Run Pharmacy Assistance Programs Over 20 states have programs that help people pay for prescription drugs. In many cases, these programs work with the Medicare drug benefit to offer even greater savings. Programs operate differently in each state. Some states limit participation to people with limited incomes and assets and others do not. To find out if there is a program in your state, contact your local Area Agency on Aging or State Health Insurance Assistance Program. (See "Who Should I Call?" on page 20 or go online to www.aarp.org/bulletin/prescription/statebystate.html.)

BenefitsCheckUp™ and BenefitsCheckUpRx™ are online tools that help people find programs and services in their communities and states. By completing some personal information and entering it into a confidential Web-based program, you will get a list of local programs for which you may be eligible. These programs help with many needs, such as paying rent, property taxes, heating bills, and meals. Go online at www.benefitscheckup.org.

Who Should I Call?

There are a number of sources of information that can help you make a well-informed decision about your prescription drug coverage:

Medicare representatives are available to help on the telephone. Call Medicare at: 1-800-633-4227 (TTY 1-877-486-2048) or you can visit www.medicare.gov on the Web. Medicare has created a **plan finder** tool on this website to help people find a plan that works best for their personal needs. Medicare also has a secure online service, <http://my.medicare.gov>, where people with Medicare may register to access their personal information on Medicare benefits and services, including claim status and eligibility for preventive services.

State Health Insurance Assistance Programs (SHIPs) have counselors available to help people compare drug plans, apply for Extra Help, or locate additional drug assistance programs. SHIP counselors provide free, unbiased, one-on-one assistance. You can find a SHIP in your state by calling Medicare at 1-800-633-4227 or by going online at www.shiptalk.org.

Area Agency on Aging (AAA) provides information and access to programs and services for older people. To find the AAA in your community call, 1-800-677-1116 or go online at www.eldercare.gov.

AARP has several free publications, a website www.aarp.org, and a news magazine, *AARP Bulletin* (sent monthly to members' homes and also online at www.aarp.org/bulletin), which give many details on the Medicare drug program. Call 1-888-687-2277 to join AARP and/or order publications.

Quick Medicare Part D Enrollment Checklist

Before you start to compare Medicare drug plans, write down all the prescription drugs you take (including strength/number taken per month; e.g., Lipitor 20mg, 30 tablets). Put a check under the plan number, if the plan covers your drug.

Drug name, strength, how often	Plan 1	Plan 2	Plan 3
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			

Write in for each plan:

Monthly premium	\$	\$	\$
Deductible	\$	\$	\$
Cost for drugs	\$	\$	\$

Answer the following for each plan:

Does this plan have coverage in the gap?

If yes, does it cover generic, brand name drugs or both in the gap?

Does the plan use pharmacies that are convenient to me?

Does the plan offer mail order?

If I live in another state for part of the year, can I get my drugs in that state?

How many of my drugs come with restrictions such as prior authorization, step therapy or quantity limits in this plan?

Other AARP Resources

Personal Medication Record, D18358

Registro de Medicación, D18396

The best way to track medications and help the doctor, pharmacist, or other health care professional is to keep a medications list, or “personal medication record” (PMR). This Personal Medication Record will help you list all the medicines, including prescription and over-the-counter drugs and dietary supplements that you take, the doses, and how they are taken.

Medicines Made Easy, D18366

Medicamentos En Lenguaje Facil, D18511

This comprehensive and easy-to-understand free booklet contains loads of important information on how to safely and effectively manage, use, and store your medicines. Read the must-ask list of questions for your health care provider and pharmacist to get information on drug interactions, generics, and side effects. And discover drug options that may save you money. Bonus: a handy pullout to help you keep track of your medications.

Know Your Rx Options

Are the most expensive drugs always the best? Not necessarily. AARP has developed these consumer guides to help you find the most effective and affordable drugs. Read unbiased information about comparable drugs. Compare their prices. Then consult with your medical provider to choose the right drug for you—at the right price.

Know Your Rx Options for Treating...

High Cholesterol	D18515	High Blood Pressure	D18505
Urinary Incontinence	D18522	Acid Reflux (GERD)	D18521
Menopause	D18520	Insomnia	D18537
Nausea & Vomiting	D18538	Allergic Rhinitis	D18539
Chronic Pain	D18555	Arthritis	D18556

To order copies, write or call:

AARP Fulfillment
601 E Street, NW
Washington, DC 20049
1-888-687-2277

Include stock number (begins with the letter “D”)

Take this form to your doctor to complete.

Plan Name _____

Phone # _____ Fax # _____

Medicare Part D Coverage Determination Request Form

This form cannot be used to request:

- > Medicare non-covered drugs, including barbiturates, benzodiazepines, fertility drugs, drugs prescribed for weight loss, weight gain or hair growth, over-the-counter drugs, or prescription vitamins (except prenatal vitamins and fluoride preparations).
- > Biotech or other specialty drugs for which drug-specific forms are required. [See <Part D plan website.>] OR [See links to plan websites at www.cms.hhs.gov/PrescriptionDrugCovGenIn/04_Formulary.asp]

Patient Information				Prescriber Information		
Patient Name:				Prescriber Name:		
Member ID#:				NPI# (if available):		
Address:				Address:		
City:		State:		City:		State:
Home Phone:		Zip:		Office Phone #:	Office Fax #:	Zip:
Sex (circle one):	M	F	DOB:	Contact Person:		

Diagnosis and Medical Information

Medication:		Strength and Route of Administration:		Frequency:	
New Prescription OR		Expected Length of Therapy:		Qty:	
Date Therapy Initiated:					
Height/Weight:		Drug Allergies:			
Diagnosis:					
Prescriber's Signature:				Date:	

**Rationale for Exception Request or Prior Authorization
FORM CANNOT BE PROCESSED WITHOUT REQUIRED EXPLANATION**

- Alternate drug(s) contraindicated or previously tried, but with adverse outcome (e.g., toxicity, allergy, or therapeutic failure)
 - > Specify below: (1) Drug(s) contraindicated or tried; (2) adverse outcome for each; (3) if therapeutic failure, length of therapy on each drug(s)
- Complex patient with one or more chronic conditions (including, for example, psychiatric condition, diabetes) is stable on current drug(s); high risk of significant adverse clinical outcome with medication change
 - > Specify below: Anticipated significant adverse clinical outcome
- Medical need for different dosage form and/or higher dosage
 - > Specify below: (1) Dosage form(s) and/or dosage(s) tried; (2) explain medical reason
- Request for formulary tier exception
 - > Specify below: (1) Formulary or preferred drugs contraindicated or tried and failed, or tried and not as effective as requested drug; (2) if therapeutic failure, length of therapy on each drug and adverse outcome; (3) if not as effective, length of therapy on each drug and outcome
- Other: _____ > Explain below

REQUIRED EXPLANATION: _____

Request for Expedited Review

- REQUEST FOR EXPEDITED REVIEW [24 HOURS]
 - > BY CHECKING THIS BOX AND SIGNING ABOVE, I CERTIFY THAT APPLYING THE 72-HOUR STANDARD REVIEW TIME FRAME MAY SERIOUSLY JEOPARDIZE THE LIFE OR HEALTH OF THE MEMBER OR THE MEMBER'S ABILITY TO REGAIN MAXIMUM FUNCTION
- Information on this form is protected health information and subject to all privacy and security regulations under HIPAA.

AARP is a nonprofit, nonpartisan membership organization that helps people 50+ have independence, choice and control in ways that are beneficial and affordable to them and society as a whole. We produce *AARP The Magazine*, published bimonthly; *AARP Bulletin*, our monthly newspaper; *AARP Segunda Juventud*, our bimonthly magazine in Spanish and English; *NRTA Live & Learn*, our quarterly newsletter for 50+ educators; and our website, AARP.org. AARP Foundation is an affiliated charity that provides security, protection, and empowerment to older persons in need with support from thousands of volunteers, donors, and sponsors. We have staffed offices in all 50 states, the District of Columbia, Puerto Rico, and the U.S. Virgin Islands.

601 E Street, NW
Washington, DC 20049

For more information about Medicare's prescription drug coverage, visit AARP's website at www.aarp.org/medicarerx, or call 1-888-OUR-AARP (1-888-687-2277).