

Important Notice From [Insert Name of Entity] About Your Prescription Drug Coverage and Medicare

Please read this notice carefully and keep it where you can find it. This notice has information about your current prescription drug coverage with [Insert Name of Entity] and about your options under Medicare's prescription drug coverage. This information can help you decide whether or not you want to join a Medicare drug plan. Information about where you can get help to make decisions about your prescription drug coverage is at the end of this notice.

There are three important things you need to know about your current coverage and Medicare's prescription drug coverage:

- 1. Medicare prescription drug coverage became available in 2006 to everyone with Medicare. You can get this coverage if you join a Medicare Prescription Drug Plan or join a Medicare Advantage Plan (like an HMO or PPO) that offers prescription drug coverage. All Medicare drug plans provide at least a standard level of coverage set by Medicare. Some plans may also offer more coverage for a higher monthly premium.**
- 2. [Insert Name of Entity] has determined that the prescription drug coverage offered by the [Insert Name of Plan] is, on average for all plan participants, NOT expected to pay out as much as standard Medicare prescription drug coverage pays. Therefore, your coverage is considered Non-Creditable Coverage. This is important because, most likely, you will get more help with your drug costs if you join a Medicare drug plan, than if you only have prescription drug coverage from the [Insert Name of Plan]. This also is important because it may mean that you may pay a higher premium (a penalty) if you do not join a Medicare drug plan when you first become eligible.**
- 3. You can keep your current coverage from [Insert Name of Plan]. However, because your coverage is non-creditable, you have decisions to make about Medicare prescription drug coverage that may affect how much you pay for that coverage, depending on if and when you join a drug plan. When you make your decision, you should compare your current coverage, including what drugs are covered, with the coverage and cost of the plans offering Medicare prescription drug coverage in your area. Read this notice carefully - it explains your options.**

When Can You Join A Medicare Drug Plan?

You can join a Medicare drug plan when you first become eligible for Medicare and each year from October 15TH to December 7th.

[INSERT IF EMPLOYER/UNION SPONSORED GROUP PLAN: However, if you decide to drop your current coverage with [Insert Name of Entity], since it is employer/union sponsored group coverage, you will be eligible for a two (2) month Special Enrollment Period (SEP) to join a Medicare drug plan; however you also may pay a higher premium (a penalty) because you did not have creditable coverage under [Insert Name of Plan.]

[INSERT IF PREVIOUS COVERAGE PROVIDED BY THE ENTITY WAS CREDITABLE COVERAGE: Since you are losing creditable prescription drug coverage under the [Insert Name of Plan], you are also eligible for a two (2) month Special Enrollment Period (SEP) to join a Medicare drug plan.]

When Will You Pay A Higher Premium (Penalty) To Join A Medicare Drug Plan?

Since the coverage under [Insert Name of Plan], is not creditable, depending on how long you go without creditable prescription drug coverage you may pay a penalty to join a Medicare drug plan. Starting with the end of the last month that you were first eligible to join a Medicare drug plan but didn't join, if you go 63 continuous days or longer without prescription drug coverage that's creditable, your monthly premium may go up by at least 1% of the Medicare base beneficiary premium per month for every month that you did not have that coverage. For example, if you go nineteen months without creditable coverage, your premium may consistently be at least 19% higher than the Medicare base beneficiary premium. You may have to pay this higher premium (penalty) as long as you have Medicare prescription drug coverage. In addition, you may have to wait until the following October to join.

What Happens To Your Current Coverage If You Decide to Join A Medicare Drug Plan?

If you decide to join a Medicare drug plan, your current [Insert Name of Entity] coverage will [or will not] be affected. [The entity providing the Disclosure Notice should insert an explanation of the prescription drug coverage plan provisions/options under the particular entity's plan that Medicare eligible individuals have available to them when they become eligible for Medicare Part D (e.g., they can keep this coverage if they elect part D and this plan will coordinate with Part D coverage; for those individuals who elect Part D coverage, coverage under the entity's plan will end for the individual and all covered dependents, etc.). [See pages 9 - 11 of the CMS Disclosure of Creditable Coverage To Medicare Part D Eligible Individuals Guidance (available at <http://www.cms.hhs.gov/CreditableCoverage/>), which outlines the prescription drug plan provisions/options that Medicare eligible individuals may have available to them when they become eligible for Medicare Part D.]

If you do decide to join a Medicare drug plan and drop your current [Insert Name of Entity] coverage, be aware that you and your dependents will [or will not] [Medigap issuers must insert “*will not*”] be able to get this coverage back.

For More Information About This Notice Or Your Current Prescription Drug Coverage...

Contact the person listed below for further information. [or call [Insert Alternative Contact] at [(XXX) XXX-XXXX]. **NOTE:** You'll get this notice each year. You will also get it before the next period you can join a Medicare drug plan and if this coverage through [Insert Name of Entity] changes. You also may request a copy of this notice at any time.

For More Information About Your Options Under Medicare Prescription Drug Coverage...

More detailed information about Medicare plans that offer prescription drug coverage is in the “Medicare & You” handbook. You'll get a copy of the handbook in the mail every year from Medicare. You may also be contacted directly by Medicare drug plans. For more information about Medicare prescription drug coverage:

- Visit www.medicare.gov
- Call your State Health Insurance Assistance Program (see the inside back cover of your copy of the “Medicare & You” handbook for their telephone number) for personalized help
- Call 1-800-MEDICARE (1-800-633-4227). TTY users should call 1-877-486-2048.

If you have limited income and resources, extra help paying for Medicare prescription drug coverage is available. For information about this extra help, visit Social Security on the web at www.socialsecurity.gov, or call them at 1-800-772-1213 (TTY 1-800-325-0778).

[Optional Insert – If a beneficiary has had creditable coverage under the entities plan for any period of time since May 15, 2006, entities can insert the following information box if they choose to provide a personalized disclosure notice.]

Medicare Eligible Individual's Name: [Insert Full Name of Medicare Eligible Individual]
Individual's DOB or unique Member ID: [Insert Individual's Date of Birth], or [Member ID]

The individual stated above has been covered under **creditable** prescription drug coverage for the following date ranges that occurred after May 15, 2006:

From: [Insert MM/DD/YY] To: [Insert MM/DD/YY]
From: [Insert MM/DD/YY] To: [Insert MM/DD/YY]

MODEL INDIVIDUAL **NON-CREDITABLE** COVERAGE DISCLOSURE NOTICE LANGUAGE
FOR USE ON OR AFTER APRIL 1, 2011

OMB 0938-0990

Date: [Insert MM/DD/YY]
Name of Entity/Sender: [Insert Name of Entity]
Contact--Position/Office: [Insert Position/Office]
Address: [Insert Street Address, City, State & Zip Code of Entity]
Phone Number: [Insert Entity Phone Number]

CMS Form 10182-NC

Updated April 1, 2011

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0938-0990. The time required to complete this information collection is estimated to average 8 hours per response initially, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: CMS, 7500 Security Boulevard, Attn: PRA Reports Clearance Officer, Mail Stop C4-26-05, Baltimore, Maryland 21244-1850.