

2022

Summary of Benefits

Texas

Wellcare Patriot No Premium (HMO)

H5294 | 014

Wellcare Complement Assist (HMO)

H5294 | 016

We know how important it is to have a health plan you can count on.

This is a summary of drug and health services covered by Wellcare Patriot No Premium (HMO) and Wellcare Complement Assist (HMO) from January 1, 2022 to December 31, 2022.

This booklet will provide you with a summary of what we cover and the cost-sharing responsibilities. It does not list every service, limitation, or exclusion. A complete list of services can be found in the plan's Evidence of Coverage (EOC). You can find the Evidence of Coverage on our website at www.wellcare.com/allwelltx. Or, you may call us to ask for a copy at the phone number listed on the back cover.

Who can join?

To enroll in one of our plans, you must be entitled to Medicare Part A, be enrolled in Medicare Part B and live in our service area. Members must continue to pay their Medicare Part B premium if not otherwise paid for under Medicaid or by another third party.

Our plans and service areas:

H5294014000 Wellcare Patriot No Premium (HMO) includes these counties in Texas: Aransas, Armstrong, Atascosa, Bailey, Bandera, Bastrop, Bee, Bexar, Blanco, Borden, Bosque, Briscoe, Brooks, Burnet, Caldwell, Calhoun, Cameron, Castro, Cochran, Coke, Collin, Colorado, Comal, Crosby, Dallas, Denton, DeWitt, Dickens, Dimmit, Donley, Duval, El Paso, Erath, Fayette, Fisher, Floyd, Garza, Gillespie, Glasscock, Goliad, Gonzales, Grayson, Grimes, Guadalupe, Hale, Hamilton, Hays, Hidalgo, Hill, Hockley, Hunt, Irion, Jack, Jim Hogg, Jim Wells, Karnes, Kendall, Kenedy, Kent, Kimble, Kleberg, La Salle, Lamb, Lee, Leon, Limestone, Lubbock, Lynn, Martin, Mason, Maverick, McCulloch, McMullen, Medina, Milam, Mills, Mitchell, Navarro, Nolan, Nueces, Palo Pinto, Real, Refugio, Rockwall, San Patricio, San Saba, Shackelford, Somervell, Starr, Sterling, Swisher, Tarrant, Terry, Throckmorton, Uvalde, Van Zandt, Victoria, Webb, Willacy, Williamson, Wilson, Zapata, and Zavala.

H5294016000 Wellcare Complement Assist (HMO) includes these counties in Texas: Armstrong, Atascosa, Bailey, Bandera, Bastrop, Bexar, Blanco, Borden, Bosque, Briscoe, Burnet, Caldwell, Calhoun, Castro, Cochran, Coke, Collin, Colorado, Comal, Crosby, Dallas, Denton, DeWitt, Dickens, Dimmit, Donley, El Paso, Erath, Fayette, Fisher, Floyd, Garza, Gillespie, Glasscock, Gonzales, Grayson, Grimes, Guadalupe, Hale, Hamilton, Hays, Hill, Hockley, Hunt, Irion, Jack, Karnes, Kendall, Kent, Kimble, Lamb, Lee, Leon, Limestone, Lubbock, Lynn, Martin, Mason, Maverick, McCulloch, Medina, Milam, Mills, Mitchell, Navarro, Nolan, Palo Pinto, Real, Rockwall, San Saba, Shackelford, Somervell, Sterling, Swisher, Tarrant, Terry, Throckmorton, Uvalde, Van Zandt, Williamson, Wilson, and Zavala.

If you want to know more about the coverage and costs of Original Medicare, look in your current "Medicare & You" handbook. View it online at www.medicare.gov or get a copy 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.

Health Maintenance Organizations (HMOs) are health care plans offered by an insurance provider with a network of contracted healthcare providers and facilities. HMOs generally require members to select a primary care provider (PCP) to coordinate care and if you need a specialist, the PCP will choose one who is also in our network.

Our plans give you access to our network of highly skilled medical providers in your area. You can look forward to choosing a primary care provider (PCP) to work with you and coordinate your care. You can ask for a current provider directory or, for an up-to-date list of network providers, visit www.wellcare.com/allwelltx. (Please note that, except for emergency care, urgently needed care when you are out of the network, out-of-area dialysis services, and cases in which our plan authorizes use of out-of-network providers, if you obtain medical care from out-of-plan providers, neither Medicare nor our plan will be responsible for the costs.)

Our plans also include prescription drug coverage and access to our large network of pharmacies. Our plans use a formulary. Our drug plans are designed specifically for Medicare beneficiaries and include a comprehensive selection of affordable generic and brand name drugs.

Which doctors, hospitals and pharmacies can I use? Wellcare Patriot No Premium (HMO) and Wellcare Complement Assist (HMO) have a network of doctors, hospitals, pharmacies, and other providers. You can save money by using our preferred mail-order pharmacy and by using providers in the plan's network. With some plans if you use providers that are not in our network, your share of the costs for covered services may be higher.

You can see our plan's provider and pharmacy directory and for plans with prescription drug coverage, our complete plan Formulary (list of Part D prescription drugs) on our website at www.wellcare.com/allwelltx.

For more information, please call us at 1-866-277-6583 (TTY users should call 711). Hours are Between October 1 and March 31, representatives are available Monday-Sunday, 8 a.m. to 8 p.m. Between April 1 and September 30, representatives are available Monday-Friday, 8 a.m. to 8 p.m. Visit us at www.wellcare.com/allwellTX.

We must provide information in a way that works for you (in languages other than English, in audio, in braille, in large print, or other alternate formats, etc.). Please call member services if you need plan information in another format.

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Service Area	<p>Our plans and service areas:</p> <p>H5294014000 Wellcare Patriot No Premium (HMO) includes these counties in Texas: Aransas, Armstrong, Atascosa, Bailey, Bandera, Bastrop, Bee, Bexar, Blanco, Borden, Bosque, Briscoe, Brooks, Burnet, Caldwell, Calhoun, Cameron, Castro, Cochran, Coke, Collin, Colorado, Comal, Crosby, Dallas, Denton, DeWitt, Dickens, Dimmit, Donley, Duval, El Paso, Erath, Fayette, Fisher, Floyd, Garza, Gillespie, Glasscock, Goliad, Gonzales, Grayson, Grimes, Guadalupe, Hale, Hamilton, Hays, Hidalgo, Hill, Hockley, Hunt, Irion, Jack, Jim Hogg, Jim Wells, Karnes, Kendall, Kenedy, Kent, Kimble, Kleberg, La Salle, Lamb, Lee, Leon, Limestone, Lubbock, Lynn, Martin, Mason, Maverick, McCulloch, McMullen, Medina, Milam, Mills, Mitchell, Navarro, Nolan, Nueces, Palo Pinto, Real, Refugio, Rockwall, San Patricio, San Saba, Shackelford, Somervell, Starr, Sterling, Swisher, Tarrant, Terry, Throckmorton, Uvalde, Van Zandt, Victoria, Webb, Willacy, Williamson, Wilson, Zapata, and Zavala.</p> <p>H5294016000 Wellcare Complement Assist (HMO) includes these counties in Texas: Armstrong, Atascosa, Bailey, Bandera, Bastrop, Bexar, Blanco, Borden, Bosque, Briscoe, Burnet, Caldwell, Calhoun, Castro, Cochran, Coke, Collin, Colorado, Comal, Crosby, Dallas, Denton, DeWitt, Dickens, Dimmit, Donley, El Paso, Erath, Fayette, Fisher, Floyd, Garza, Gillespie, Glasscock, Gonzales, Grayson, Grimes, Guadalupe, Hale, Hamilton, Hays, Hill, Hockley, Hunt, Irion, Jack, Karnes, Kendall, Kent, Kimble, Lamb, Lee, Leon, Limestone, Lubbock, Lynn, Martin, Mason, Maverick, McCulloch, Medina, Milam, Mills, Mitchell, Navarro, Nolan, Palo Pinto, Real, Rockwall, San Saba, Shackelford, Somervell, Sterling, Swisher, Tarrant, Terry, Throckmorton, Uvalde, Van Zandt, Williamson, Wilson, and Zavala.</p>	

Services with an asterisk () may require prior authorization.*
Services with a square (■) means a referral may be required.

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Monthly plan premium You must continue to pay your Medicare Part B premium.	\$0	\$14.90
Deductible	No deductible	No deductible
Maximum out-of-Pocket Responsibility	\$3,450 annually This is the most you will pay in copays and coinsurance for Part A and B services for the year.	\$3,450 annually This is the most you will pay in copays and coinsurance for Part A and B services for the year.
Inpatient Hospital coverage	For each admission, you pay: <ul style="list-style-type: none"> • \$225 copay per day for days 1 through 5 • \$0 copay per day for days 6 through 90 • \$0 copay per day for days 91 and beyond *	For each admission, you pay: <ul style="list-style-type: none"> • \$175 copay per day for days 1 through 7 • \$0 copay per day for days 8 through 90 • \$0 copay per day for days 91 and beyond *
Outpatient Hospital coverage Outpatient hospital services	\$225 copay for surgical and non-surgical services *	\$195 copay for surgical and non-surgical services *

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Outpatient hospital observation services	\$120 copay for outpatient observation services when you enter observation status through an emergency room. \$225 copay for outpatient observation services when you enter observation status through an outpatient facility. *	\$120 copay for outpatient observation services when you enter observation status through an emergency room. \$195 copay for outpatient observation services when you enter observation status through an outpatient facility. *
Ambulatory surgical center (ASC)	\$175 copay *	\$150 copay *
Doctor Visits		
Primary Care Providers	\$0 copay	\$0 copay
Specialists	\$25 copay	\$30 copay
Preventive Care (e.g., Annual Wellness visit, Bone mass measurement, Breast cancer screening (mammogram), Cardiovascular screenings, Cervical and vaginal cancer screening, Colorectal cancer screenings, Diabetes screenings, Hepatitis B Virus Screening, Prostate cancer screenings (PSA), Vaccines (including Flu shots, Hepatitis B shots, Pneumococcal shots))	\$0 copay	\$0 copay
Emergency care	\$120 copay Copay is waived if you are admitted to a hospital within 24 hours.	\$120 copay Copay is waived if you are admitted to a hospital within 24 hours.

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Worldwide emergency coverage	\$120 copay Worldwide Emergency and worldwide urgently needed services are subject to a \$50,000 maximum plan coverage. There is no worldwide coverage for care outside of the emergency room or emergency hospital admission. The copay is not waived if admitted to the hospital for Worldwide Emergency Services.	\$120 copay Worldwide Emergency and worldwide urgently needed services are subject to a \$50,000 maximum plan coverage. There is no worldwide coverage for care outside of the emergency room or emergency hospital admission. The copay is not waived if admitted to the hospital for Worldwide Emergency Services.
Urgently needed services	\$40 copay Copay is waived if you are admitted to a hospital within 24 hours.	\$40 copay Copay is waived if you are admitted to a hospital within 24 hours.
Worldwide urgent care coverage	\$120 copay Worldwide Emergency and worldwide urgently needed services are subject to a \$50,000 maximum plan coverage. The copay is not waived if admitted to the hospital for Worldwide Urgently Needed Services.	\$120 copay Worldwide Emergency and worldwide urgently needed services are subject to a \$50,000 maximum plan coverage. The copay is not waived if admitted to the hospital for Worldwide Urgently Needed Services.
Diagnostic Services/Labs/Imaging	COVID-19 testing and specified testing-related services at any location are \$0.	COVID-19 testing and specified testing-related services at any location are \$0.
Lab services	\$0 copay *	\$0 copay *

Services with an asterisk () may require prior authorization.
Services with a square (■) means a referral may be required.*

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Diagnostic tests and procedures	\$0 copay *	\$0 copay for each Medicare-covered spirometry test for members with a diagnosis of COPD. \$0 copay for the removal of abnormal tissue and/or polyps during a colonoscopy performed as a preventive screening for colorectal cancer. \$50 copay for all other Medicare-covered diagnostic procedures and tests. *
Outpatient X-rays	\$0 copay *	\$0 copay *
Diagnostic radiology services (e.g. MRI, CAT Scan)	\$0 copay for a DEXA scan. \$0 copay for a Diagnostic Mammogram. \$75 copay for diagnostic radiology services at all other locations. \$225 copay for diagnostic radiology services received in an outpatient setting. *	\$0 copay for a DEXA scan. \$0 copay for a Diagnostic Mammogram. \$75 copay for diagnostic radiology services at all other locations. \$195 copay for diagnostic radiology services received in an outpatient setting. *
Therapeutic Radiology	20% coinsurance *	20% coinsurance *
Hearing services Hearing Exam Medicare Covered	\$25 copay *	\$30 copay *

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Routine hearing exam	\$0 copay * 1 exam every year	\$0 copay * 1 exam every year
Hearing Aids		
Hearing Aid Fitting/Evaluation(s)	\$0 copay * 1 fitting(s) / evaluation(s) every year	\$0 copay * 1 fitting(s) / evaluation(s) every year
Hearing aid allowance	Up to a \$1,500 allowance for both ears combined every year for hearing aids.	Up to a \$1,000 allowance for both ears combined every year for hearing aids.
All types	\$0 copay * Limited to 2 hearing aid(s) every year	\$0 copay * Limited to 2 hearing aid(s) every year
Additional Hearing Information	What you should know Medicare covers diagnostic hearing and balance exams if your doctor or other health care provider orders these tests to see if you need medical treatment.	What you should know Medicare covers diagnostic hearing and balance exams if your doctor or other health care provider orders these tests to see if you need medical treatment.

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Dental services		
Preventive services	\$0 copay *	\$0 copay *
	Cleanings 2 every year Dental x-rays 1 every 12 to 36 months Oral exams 2 every year	Cleanings 2 every year Dental x-rays 1 every 12 to 36 months Oral exams 2 every year
Fluoride Treatment	\$0 copay *	\$0 copay *
	1 every year	1 every year
Comprehensive services		
Medicare Covered	\$25 copay for each Medicare-covered service. *	\$30 copay for each Medicare-covered service. *
Diagnostic Services	\$0 copay *	20% coinsurance *
	1 diagnostic service(s) every year	1 diagnostic service(s) every year
Restorative Services	\$0 copay *	20% coinsurance *
	1 restorative service(s) every 12 to 84 months	1 restorative service(s) every 12 to 84 months.

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Endodontics/ Periodontics/ Extractions	\$0 copay * 1 endodontic service(s) per tooth 1 periodontic service(s) every 6 to 36 months 1 extraction(s) per tooth	20% coinsurance * 1 endodontic service(s) per tooth 1 periodontic service(s) every 6 to 36 months 1 extraction(s) per tooth
Non-routine services	\$0 copay * 1 non-routine service(s) every day to 24 months	20% coinsurance * 1 non-routine service(s) every day to 60 months
Prosthodontics, Other Oral/Maxillofacial Surgery, Other Services	\$0 copay * 1 Prosthodontic procedure every 12 to 84 months 1 Oral Maxillofacial procedure every 12 to 60 months or per lifetime	20% coinsurance * 1 Prosthodontic procedure every 12 to 84 months 1 Oral Maxillofacial procedure every 12 to 60 months or per lifetime 1 Other service every 6 to 60 months
Additional Dental Information	What you should know: This plan includes coverage of preventive and comprehensive services up to \$2,000.	What you should know: This plan includes coverage of preventive and comprehensive services up to \$3,000.
Vision Services Eye Exam Medicare Covered	\$0 copay (Medicare-covered diabetic retinopathy screening) \$25 copay (all other Medicare-covered eye exams) *	\$0 copay (Medicare-covered diabetic retinopathy screening) \$30 copay (all other Medicare-covered eye exams) *

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Routine eye exam (Refraction)	\$0 copay * 1 exam every year	\$0 copay * 1 exam every year
Glaucoma screening	\$0 copay for each Medicare-covered service.	\$0 copay for each Medicare-covered service.
Eyewear Medicare Covered	\$0 copay *	\$0 copay *
Routine eyewear Contact lenses/Eyeglasses (lenses and frames)/Eyeglass frames	\$0 copay Unlimited contacts every year Unlimited glasses (lenses and/or frames) every year *	\$0 copay Unlimited contacts every year Unlimited glasses (lenses and/or frames) every year *
Eyewear allowance	Up to a \$200 combined allowance every year.	Up to a \$300 combined allowance every year
Mental Health Services		
Inpatient visit	For each admission, you pay: • \$225 copay per day for days 1 through 5 • \$0 copay per day for days 6 through 90 *	For each admission, you pay: • \$175 copay per day for days 1 through 7 • \$0 copay per day for days 8 through 90 *
Outpatient individual therapy visit	\$25 copay	\$25 copay
Outpatient group therapy visit	\$25 copay	\$25 copay

Services with an asterisk () may require prior authorization.
Services with a square (▪) means a referral may be required.*

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Skilled nursing facility (SNF)	For each benefit period, you pay: <ul style="list-style-type: none"> \$0 copay per day for days 1 through 20 \$184 copay per day for days 21 through 100 *	For each benefit period, you pay: <ul style="list-style-type: none"> \$0 copay per day for days 1 through 20 \$184 copay per day for days 21 through 100 *
Therapy and Rehabilitation Services		
Physical Therapy	\$20 copay *	\$30 copay *
Outpatient rehabilitation services provided by an occupational therapist	\$20 copay *	\$30 copay *
Pulmonary rehabilitation services	\$25 copay	\$30 copay
Ambulance		
Ground Ambulance	\$250 copay *	\$250 copay *
Air Ambulance	\$250 copay *	\$250 copay *
Transportation Services	Up to 36 one-way trips every year to plan-approved health-related locations. Mileage limits may apply. \$0 copay (per one-way trip) *	Up to 48 one-way trips every year to plan-approved health-related locations. Mileage limits may apply. \$0 copay (per one-way trip) *

Services with an asterisk () may require prior authorization.
Services with a square (■) means a referral may be required.*

Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
	What you should know: The first step to staying healthy is getting to your doctor. That's why we cover these shared trips to plan approved health care providers. We want to make sure you get the care you need, when you need it. Call Customer Service 72 hours in advance to reserve a ride for your appointment. Mileage limitations may apply.	What you should know: The first step to staying healthy is getting to your doctor. That's why we cover these shared trips to plan approved health care providers. We want to make sure you get the care you need, when you need it. Call Customer Service 72 hours in advance to reserve a ride for your appointment. Mileage limitations may apply.
Medicare Part B Drugs		
Chemotherapy drugs	20% coinsurance *	20% coinsurance *
Other Part B drugs	20% coinsurance *	20% coinsurance *

Services with an asterisk () may require prior authorization.*
Services with a square (■) means a referral may be required.

Prescription Drug Coverage	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Stage 1: Annual Prescription Deductible		
Deductible	<u>Not</u> covered	\$480 for Tier 2 (Generic Drugs), Tier 3 (Preferred Brand Drugs), Tier 4 (Non-Preferred Drugs), and Tier 5 (Speciality Tier) Part D prescription drugs. For all other covered drugs, you will not have to pay any deductible and will start receiving coverage immediately.
Stage 2: Initial Coverage (after you pay your deductible, if applicable)		
You pay the following until your total yearly drug costs reach \$4,230. Total yearly drug costs are the total drug costs paid by both you and our plan. Once you reach this amount, you will enter the Coverage Gap.		
Standard Retail cost-sharing (30-day/90-day supply)		
	Standard	Standard
Tier 1 (Preferred Generic Drugs - includes preferred generic drugs and may include some brand drugs.)	<u>Not</u> covered	\$0 / \$0 copay
Tier 2 (Generic Drugs - includes generic drugs and may include some brand drugs.)	<u>Not</u> covered	\$20 / \$60 copay
Tier 3 (Preferred Brand Drugs - includes preferred brand drugs and may include some generic drugs.)	<u>Not</u> covered	\$47 / \$141 copay

Prescription Drug Coverage	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
	Standard	Standard
Tier 4 (Non-Preferred Drugs - includes non-preferred brand and non-preferred generic drugs.)	<u>Not</u> covered	42% / 42% coinsurance
Tier 5 (Specialty Tier - includes high cost brand and generic drugs. Drugs in this tier are not eligible for exceptions for payment at a lower tier.)	<u>Not</u> covered	25% coinsurance / Not Available
Tier 6 (Select Care Drugs - includes some generic and brand drugs commonly used to treat specific chronic conditions or to prevent disease (vaccines).)	<u>Not</u> covered	\$0 / \$0 copay

Prescription Drug Coverage	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016	
Stage 2: Initial Coverage (after you pay your deductible, if applicable) (Continued)			
Mail-order cost-sharing (30-day/90-day supply)			
	Standard	Preferred	Standard
Tier 1 (Preferred Generic Drugs - includes preferred generic drugs and may include some brand drugs.)	<u>Not</u> covered	\$0 / \$0 copay	\$0 / \$0 copay
Tier 2 (Generic Drugs - includes generic drugs and may include some brand drugs.)	<u>Not</u> covered	\$20 / \$0 copay	\$20 / \$60 copay
Tier 3 (Preferred Brand Drugs - includes preferred brand drugs and may include some generic drugs.)	<u>Not</u> covered	\$47 / \$94 copay	\$47 / \$141 copay
Tier 4 (Non-Preferred Drugs - includes non-preferred brand and non-preferred generic drugs.)	<u>Not</u> covered	42% / 42% coinsurance	42% / 42% coinsurance
Tier 5 (Specialty Tier - includes high cost brand and generic drugs. Drugs in this tier are not eligible for exceptions for payment at a lower tier.)	<u>Not</u> covered	25% coinsurance / Not Available	25% coinsurance / Not Available

Prescription Drug Coverage	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016	
	Standard	Preferred	Standard
Tier 6 (Select Care Drugs - includes some generic and brand drugs commonly used to treat specific chronic conditions or to prevent disease (vaccines).)	<u>Not</u> covered	\$0 / \$0 copay	\$0 / \$0 copay
Stage 3: Coverage Gap			
	<u>Not</u> covered	After your total drug costs (including what our plan has paid and what you have paid) reach \$4,230, you will pay no more than 25% coinsurance for generic drugs or 25% coinsurance for brand name drugs, for any drug tier during the coverage gap.	
Stage 4: Catastrophic Coverage			
	<u>Not</u> covered	After your yearly out-of-pocket drug costs (including drugs purchased through your retail pharmacy and through mail order) reach \$7,050, you pay the greater of: <ul style="list-style-type: none">• 5% coinsurance, or• \$3.95 copay for generic (including brand drugs treated as generic) and a \$9.85 copay for all other drugs.	

Cost-sharing may differ based on point-of-service (retail, Long Term Care (LTC)), home infusion, whether the pharmacy is in our standard network, or whether the prescription is a short-term (30-day supply) or long term (90-day supply).

Excluded Drugs:

This plan includes enhanced drug coverage of certain excluded drugs. Generic only Sildenafil and Vardenafil on Tier 1 have a quantity limit of six pills every 30 days.

Because these drugs are excluded from Part D coverage under Medicare, they are not covered by Extra Help. Also, the amount you pay when you fill a prescription for these drugs does not count toward qualifying you for the Catastrophic Coverage Stage.

Please see your Formulary and Evidence of Coverage for details regarding this drug coverage.

Additional Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Chiropractic Services Medicare-covered	\$20 copay *	\$20 copay *
Acupuncture Medicare-covered	\$0 copay for Medicare-covered Acupuncture received in a PCP office. \$25 copay for Medicare-covered Acupuncture received in a Specialist office. \$20 copay for Medicare-covered Acupuncture received in a Chiropractor office. *	\$0 copay for Medicare-covered Acupuncture received in a PCP office. \$30 copay for Medicare-covered Acupuncture received in a Specialist office. \$20 copay for Medicare-covered Acupuncture received in a Chiropractor office. *
Podiatry Services (Foot Care) Medicare Covered	\$25 copay What you should know: Foot exams and treatments are available if you have diabetes-related nerve damage and/or meet certain conditions.	\$30 copay What you should know: Foot exams and treatments are available if you have diabetes-related nerve damage and/or meet certain conditions.

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

Additional Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Virtual Visits	<p>Our plan offers 24 hours per day, 7 days per week virtual visit access to board certified doctors via Teladoc to help address a wide variety of health concerns/questions. Covered services include general medical, behavioral health, dermatology, and more.</p> <p>A virtual visit (also known as a telehealth consult) is a visit with a doctor either over the phone or internet using a smart phone, tablet, or a computer. Certain types of visits may require internet and a camera-enabled device.</p>	
Home health agency care	\$0 copay *	\$0 copay *
Meals Post-Acute Meals	<p>\$0 copay for each post-acute meal</p> <p>▪</p> <p>What you should know:</p> <p>You pay nothing for post-acute meals immediately following an Inpatient hospital stay to aid in recovery with a maximum of 3 meals per day for up to 14 days.</p>	<p>\$0 copay for each post-acute meal</p> <p>▪</p> <p>What you should know:</p> <p>You pay nothing for post-acute meals immediately following an Inpatient hospital stay to aid in recovery with a maximum of 3 meals per day for up to 14 days.</p>

Services with an asterisk () may require prior authorization.*

Services with a square (▪) means a referral may be required.

Additional Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Chronic Meals	\$0 copay for each chronic meal ■ What you should know: You pay nothing for home delivered meals as part of a supervised program designed to transition members with chronic conditions to lifestyle modifications. Members receive 3 meals per day for up to 28 days per month, for a maximum of 84 meals. The benefit can be received for up to 3 months.	\$0 copay for each chronic meal ■ What you should know: You pay nothing for home delivered meals as part of a supervised program designed to transition members with chronic conditions to lifestyle modifications. Members receive 3 meals per day for up to 28 days per month, for a maximum of 84 meals. The benefit can be received for up to 3 months.
Medical Equipment/Supplies		
Durable Medical Equipment (DME)	20% coinsurance *	20% coinsurance *
Prosthetics	20% coinsurance *	20% coinsurance *
Diabetic supplies	\$0 copay *	\$0 copay *
Diabetic therapeutic shoes or inserts	20% coinsurance *	20% coinsurance *
Opioid treatment program services	\$25 copay	\$30 copay

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

Additional Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Over-the-Counter (OTC) Items	<p>\$0 copay The maximum total benefit is \$120 every three months</p> <p>What you should know: Members may purchase eligible items from participating locations or through the plan's catalog for delivery to their home.</p>	<p>\$0 copay The maximum total benefit is \$150 every three months</p> <p>What you should know: Members may purchase eligible items from participating locations or through the plan's catalog for delivery to their home.</p>
Wellness Programs Fitness	<p>For a detailed list of wellness program benefits offered, please refer to the Evidence of Coverage.</p> <p>\$0 copay Coverage includes: Activity Tracker and Physical Fitness</p> <p>What you should know: This benefit covers an annual membership at a participating health club or fitness center. For members who do not live near a participating fitness center and/or prefer to exercise at home, members can choose from available exercise programs to be shipped to them at no cost. A Fitbit or Garmin fitness tracker may be selected as part of a home fitness kit.</p>	<p>For a detailed list of wellness program benefits offered, please refer to the Evidence of Coverage.</p> <p>\$0 copay Coverage includes: Activity Tracker and Physical Fitness</p> <p>What you should know: This benefit covers an annual membership at a participating health club or fitness center. For members who do not live near a participating fitness center and/or prefer to exercise at home, members can choose from available exercise programs to be shipped to them at no cost. A Fitbit or Garmin fitness tracker may be selected as part of a home fitness kit.</p>

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

Additional Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Additional sessions of smoking and tobacco cessation counseling	\$0 copay Limited to 5 visit(s) every year	\$0 copay Limited to 5 visit(s) every year
Additional Routine Annual Physical	\$0 copay What you should know: Wellness programs are a great way to maintain your health. Whether it's an extra checkup during the year or you just have a simple health question, we are here as your partner in health.	\$0 copay What you should know: Wellness programs are a great way to maintain your health. Whether it's an extra checkup during the year or you just have a simple health question, we are here as your partner in health.
24-Hour Nurse Advice Line	\$0 copay	\$0 copay
Personal emergency medical response device (PERS)	\$0 copay	\$0 copay
Special Supplemental Benefits for Chronically Ill (SSBCI) To qualify for these benefits you must meet specific criteria, including having a qualifying chronic condition and determined to be eligible for high-risk care management. For a complete list of eligibility criteria, please see the Evidence of Coverage.	Special supplemental benefits for the chronically ill are not covered	Helper Bees Care Concierge: You pay \$0 copay Provides a monthly allowance of 100 credits for plan-approved services. Limitations apply. Utility Flex Card: You pay \$0 copay Plan covers up to \$50 per month to help cover the cost of utilities for your home. Limitations apply. Referral may be required *

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

Additional Benefits

	Wellcare Patriot No Premium (HMO) H5294, Plan 014	Wellcare Complement Assist (HMO) H5294, Plan 016
Flex Card	<p>\$500 yearly benefit</p> <p>What you should know:</p> <p>The Flex Card benefit is a debit card that may be used to reduce out of pocket costs at a dental, vision or hearing providers that accepts the card carrier.</p>	<p>\$500 yearly benefit</p> <p>What you should know:</p> <p>The Flex Card benefit is a debit card that may be used to reduce out of pocket costs at a dental, vision or hearing providers that accepts the card carrier.</p>

Services with an asterisk () may require prior authorization.*

Services with a square (■) means a referral may be required.

ATENCIÓN: Si habla español, contamos con servicios de asistencia lingüística que se encuentran disponibles para usted de manera gratuita. Llame al número de Servicios para Miembros que se indica para su estado en la página siguiente.

注意：如果您說中文，您可以免費獲得語言援助服務。請撥打針對您所在州列示於下一頁的會員服務部電話號碼。

Chú ý: Nếu quý vị nói tiếng Việt, dịch vụ hỗ trợ ngôn ngữ có sẵn miễn phí dành cho quý vị. Hãy gọi số điện thoại của bộ phận Dịch Vụ Thành Viên thuộc bang của quý vị ở trang tiếp theo.

주의사항: 한국어를 구사할 경우, 언어 보조 서비스를 무료로 이용 가능합니다. 다음 페이지에서 가입자의 주에 해당하는 목록 내 가입자 서비스부 번호로 전화해 주십시오.

Atensyon: Kung nagsasalita ka ng Tagalog, may mga available na libreng tulong sa wika para sa iyo. Tumawag sa numero ng Mga Serbisyo para sa Miyembro na nakalista para sa iyong estado sa susunod na page.

Dumngeg: No agsasau ka iti Ilokano, dagiti tulong nga serbisio, a libre, ket available para kaniam. Awagam iti numero dagiti serbisio iti Miembro a nakalista para iti estadom iti sumaruno a panid.

La Silafia: Afai e te tautala i le gagana Samoa, o lo’o avanoa ia te oe ‘au’aunaga fesoasoani i le gagana, e leai se totoḡi. Vala’au le Member Services numera lisiina mo lou setete i le isi itulau.

Maliu: Ke wala’au Hawai’i ‘oe, loa’a ke kōkua ma ka unuhi ‘ōlelo me ke kākī ‘ole. E kelepona i ka helu kelepona o ka Māhele Kōkua Hoa i hō’ike ‘ia no kou moku’āina ma kēia ‘ao’ao a’e.

We're Just a Phone Call Away

ARKANSAS

+ HMO, HMO D-SNP

📞 1-855-565-9518

💻 Or visit www.wellcare.com/allwellAR

ARIZONA

+ HMO, HMO C-SNP, HMO D-SNP

📞 1-800-977-7522

💻 Or visit www.wellcare.com/allwellAZ

CALIFORNIA

+ HMO, HMO C-SNP, HMO D-SNP, PPO

📞 1-800-275-4737

💻 Or visit www.wellcare.com/healthnetCA

FLORIDA

+ HMO D-SNP

📞 1-877-935-8022

💻 Or visit www.wellcare.com/allwellFL

GEORGIA

+ HMO

📞 1-844-890-2326

+ HMO D-SNP

📞 1-877-725-7748

💻 Or visit www.wellcare.com/allwellGA

INDIANA

+ HMO, PPO

📞 1-855-766-1541

+ HMO D-SNP

📞 1-833-202-4704

💻 Or visit www.wellcare.com/allwellIN

KANSAS

+ HMO, PPO

📞 1-855-565-9519

+ HMO D-SNP

📞 1-833-402-6707

💻 Or visit www.wellcare.com/allwellKS

LOUISIANA

+ HMO

📞 1-855-766-1572

+ HMO D-SNP

📞 1-833-541-0767

💻 Or visit www.wellcare.com/allwellLA

MISSOURI

+ HMO

📞 1-855-766-1452

+ HMO D-SNP

📞 1-833-298-3361

💻 Or visit www.wellcare.com/allwellMO

MISSISSIPPI

 HMO
 1-844-786-7711

 HMO D-SNP
 1-833-260-4124

 Or visit www.wellcare.com/allwellMS

NEBRASKA

 HMO, PPO
 1-833-542-0693

 HMO D-SNP, PPO D-SNP
 1-833-853-0864

 Or visit www.wellcare.com/NE

NEVADA

 HMO, HMO C-SNP, PPO
 1-833-854-4766

 HMO D-SNP
 1-833-717-0806

 Or visit www.wellcare.com/allwellNV

NEW MEXICO

 HMO, PPO
 1-833-543-0246

 HMO D-SNP
 1-844-810-7965

 Or visit www.wellcare.com/allwellNM

NEW YORK

 HMO, HMO-POS, HMO D-SNP
 1-800-247-1447

 Or visit www.fideliscare.org/wellcaremedicare

OHIO

 HMO, PPO
 1-855-766-1851

 HMO D-SNP
 1-866-389-7690

 Or visit www.wellcare.com/allwellOH

OKLAHOMA

 HMO, PPO
 1-833-853-0865

 HMO D-SNP
 1-833-853-0866

 Or visit www.wellcare.com/OK

OREGON

 HMO, PPO
 1-844-582-5177

 Or visit www.wellcare.com/healthnetOR

 HMO D-SNP
 1-844-867-1156

 Or visit www.wellcare.com/trilliumOR

PENNSYLVANIA

 HMO, PPO
 1-855-766-1456

 HMO D-SNP
 1-866-330-9368

 Or visit www.wellcare.com/allwellPA

SOUTH CAROLINA

 HMO, HMO D-SNP
 1-855-766-1497

 Or visit www.wellcare.com/allwellSC

TEXAS

 HMO

 1-844-796-6811

 HMO D-SNP

 1-877-935-8023

 Or visit www.wellcare.com/allwellTX

WISCONSIN

 HMO D-SNP

 1-877-935-8024

 Or visit www.wellcare.com/allwellWI

WASHINGTON

 PPO

 1-844-582-5177

 Or visit www.wellcare.com/healthnetOR

TTY FOR ALL STATES: 711

HOURS OF OPERATION

 October 1 to March 31: Monday–Sunday, 8 a.m. to 8 p.m.

 April 1 to September 30: Monday–Friday, 8 a.m. to 8 p.m.

Pre-Enrollment Checklist

Before making an enrollment decision, it is important that you fully understand our benefits and rules. If you have any questions, you can call and speak to a customer service representative at 1-866-277-6583 (TTY: 711). Between October 1 and March 31, representatives are available Monday-Sunday, 8 a.m. to 8 p.m. Between April 1 and September 30, representatives are available Monday-Friday, 8 a.m. to 8 p.m.

Understanding the Benefits

- ☐ Review the full list of benefits found in the *Evidence of Coverage* (EOC), especially for those services for which you routinely see a doctor. Visit www.wellcare.com/allwelltx or call 1-866-277-6583 (TTY: 711) to view a copy of the EOC.
- ☐ Review the provider directory (or ask your doctor) to make sure the doctors you see now are in the network. If they are not listed, it means you will likely have to select a new doctor.
- ☐ Review the pharmacy directory to make sure the pharmacy you use for any prescription medicines is in the network. If the pharmacy is not listed, you will likely have to select a new pharmacy for your prescriptions.

Understanding Important Rules

- ☐ **For plans with a plan premium (Does not apply to plans with zero plan premium):** In addition to your monthly plan premium, you must continue to pay your Medicare Part B premium. This premium is normally taken out of your Social Security check each month.
- ☐ Benefits, premiums and/or copayments/co-insurance may change on January 1, 2023.
- ☐ **For HMO plans only:** Except in emergency or urgent situations, we do not cover services by out-of-network providers (doctors who are not listed in the provider directory).
- ☐ **For PPO and PFFS plans only:** Our plan allows you to see providers outside of our network (non-contracted providers). However, while we will pay for covered services provided by a non-contracted provider, the provider must agree to treat you. Except in an emergency or urgent situations, non-contracted providers may deny care. In addition, you will pay a higher co-pay for services received by non-contracted providers.
- ☐ **For C-SNP plans only:** This plan is a chronic condition special needs plan (C-SNP). Your ability to enroll will be based on verification that you have a qualifying specific severe or disabling chronic condition.
- ☐ **For D-SNP plans only:** This plan is a dual eligible special needs plan (D-SNP). Your ability to enroll will be based on verification that you are entitled to both Medicare and medical assistance from a state plan under Medicaid.

Contact Us

For more information, please contact us:

By phone

Toll-free at 1-866-277-6583 (TTY 711). Your call may be answered by a licensed agent.

Hours of Operation

Between October 1 and March 31, representatives are available Monday-Sunday, 8 a.m. to 8 p.m. Between April 1 and September 30, representatives are available Monday-Friday, 8 a.m. to 8 p.m.

Online www.wellcare.com/allwellTX

We're with our members every step of the way.

Centene, Inc. is an HMO, PPO, PFFS, PDP plan with a Medicare contract and is an approved Part D Sponsor. Our D-SNP plans have a contract with the state Medicaid program. Enrollment in our plans depends on contract renewal.