
Y0106_GBKLT_15 Accepted

H
 H

 A
N ES

SENTIAL GUIDE FOR H H

M
EDICARE BENEFICIARIES IN

 A

LABAM
A

HH
H

AAANN
EEESS

SENTI HH

MM
EEDDICAARREEE BB RIEEES INN

AALLAABBAMM
A

Your

Medicare Options

RX

Covered-80
%

Not covered-20%

As a Medicare beneficiary, you probably need more coverage
than Original Medicare provides — to help you save money
on prescription drugs, doctor copays, and other out-of-pocket
expenses not covered by Original Medicare.

Blue Cross and Blue Shield of Alabama offers a variety of
solutions for a variety of needs and budgets. We cover what
matters. And we share a common goal — your good health.

This booklet will help you understand some of the basics of
Medicare and some of the options available to you.

for your interest in Blue Cross and Blue Shield of Alabama.

Original Medicare

Original Medicare covers only about 80% of your
medical and hospital expenses. You are responsible
to pay the other 20% of your medical and hospital
costs — and 100% of your prescription costs.

Original Medicare was not designed
to cover all of your healthcare
expenses. And it doesn’t include
prescription drug coverage at all.

doesn’t cover everything.

Thank you

2 3

RX

Covered-80
%

Not covered-20%

As a Medicare beneficiary, you probably need more coverage
than Original Medicare provides — to help you save money
on prescription drugs, doctor copays, and other out-of-pocket
expenses not covered by Original Medicare.

Blue Cross and Blue Shield of Alabama offers a variety of
solutions for a variety of needs and budgets. We cover what
matters. And we share a common goal — your good health.

This booklet will help you understand some of the basics of
Medicare and some of the options available to you.

for your interest in Blue Cross and Blue Shield of Alabama.

Original Medicare

Original Medicare covers only about 80% of your
medical and hospital expenses. You are responsible
to pay the other 20% of your medical and hospital
costs — and 100% of your prescription costs.

Original Medicare was not designed
to cover all of your healthcare
expenses. And it doesn’t include
prescription drug coverage at all.

doesn’t cover everything.

Thank you

2 3

RX

Part B is medical coverage.Part A is hospital coverage.

Parts of Original Medicare

Original Medicare consists of Part A and Part B.
Most Medicare beneficiaries pay a premium for Part B coverage.

Part A Part B

Optional Parts of Medicare

Medicare Part C and Part D are important options that can help you pay
some of the out-of-pocket costs not covered by Original Medicare.

Blue Cross and Blue Shield of Alabama has a contract with Medicare
to provide these important options to Medicare beneficiaries in Alabama.

Part D is prescription drug
coverage.

Part C is also known as
Medicare Advantage.

Part C Part D

4 5

RX

Part B is medical coverage.Part A is hospital coverage.

Parts of Original Medicare

Original Medicare consists of Part A and Part B.
Most Medicare beneficiaries pay a premium for Part B coverage.

Part A Part B

Optional Parts of Medicare

Medicare Part C and Part D are important options that can help you pay
some of the out-of-pocket costs not covered by Original Medicare.

Blue Cross and Blue Shield of Alabama has a contract with Medicare
to provide these important options to Medicare beneficiaries in Alabama.

Part D is prescription drug
coverage.

Part C is also known as
Medicare Advantage.

Part C Part D

4 5

RX

Medicare Supplement Plans

One option for the additional

coverage you may need is a

Medicare Supplement plan.

Medicare Supplement plans do
not include prescription drug
coverage.

So you’ll want to add a Part D plan
to complete your coverage.

Unlike Medicare Advantage plans
(Part C), Medicare Supplement
plans are not a part of Medicare.
These plans are provided by
private insurers, such as Blue Cross
and Blue Shield of Alabama.

80%
ONLY

Medicare Supplement
plans are available to
help cover THE GAP.

20%

of approved charges
are covered by
Original Medicare,
such as deductibles
and coinsurance.

6 7

RX

Medicare Supplement Plans

One option for the additional

coverage you may need is a

Medicare Supplement plan.

Medicare Supplement plans do
not include prescription drug
coverage.

So you’ll want to add a Part D plan
to complete your coverage.

Unlike Medicare Advantage plans
(Part C), Medicare Supplement
plans are not a part of Medicare.
These plans are provided by
private insurers, such as Blue Cross
and Blue Shield of Alabama.

80%
ONLY

Medicare Supplement
plans are available to
help cover THE GAP.

20%

of approved charges
are covered by
Original Medicare,
such as deductibles
and coinsurance.

6 7

RX

Part D: Prescription Drug Plans

Part D prescription drug plans
are provided by companies
with a Medicare contract, such
as Blue Cross and Blue Shield
of Alabama. You may only join a
Part D prescription drug plan during
specified enrollment periods.

Most Medicare Advantage plans
INCLUDE prescription drug
coverage. But if you’re on Original
Medicare alone (with or without a
Medicare Supplement plan), you
can add a stand-alone Part D plan
to give you the prescription drug
coverage you need.

It’s important to be aware that
all Medicare drug plans have a

coverage gap (sometimes called
the “donut hole”). During this
period, you will be required to pay a
higher portion of your prescription
drug costs. The coverage gap
begins when you and your drug
plan together have spent a certain
amount for covered drugs. Not
everyone will enter the coverage gap
because their drug costs won’t be
high enough.

As a result of the Affordable Care
Act (also known as healthcare
reform), the prescription drug
coverage gap will grow smaller each
year until 2020. The final result will
mean a 75% overall reduction in the
coverage gap.

Part C: Medicare Advantage Plans

Medicare Advantage plans are provided by companies with
a Medicare contract, such as Blue Cross and Blue Shield
of Alabama.

Medicare Advantage plans provide all of your Original
Medicare benefits (Part A and Part B). And most Medicare
Advantage plans INCLUDE Part D prescription drug
coverage, plus other EXTRA benefits not covered by
Original Medicare, alone.

If you are new to Medicare, you should enroll during your
Initial Enrollment Period. Otherwise, except under special
circumstances, you may only enroll in a Medicare Advantage
plan during the Annual Election Period.

You may not be enrolled in a Medicare Advantage plan
and a Medicare Supplement plan at the same time.

8 9

RX

Part D: Prescription Drug Plans

Part D prescription drug plans
are provided by companies
with a Medicare contract, such
as Blue Cross and Blue Shield
of Alabama. You may only join a
Part D prescription drug plan during
specified enrollment periods.

Most Medicare Advantage plans
INCLUDE prescription drug
coverage. But if you’re on Original
Medicare alone (with or without a
Medicare Supplement plan), you
can add a stand-alone Part D plan
to give you the prescription drug
coverage you need.

It’s important to be aware that
all Medicare drug plans have a

coverage gap (sometimes called
the “donut hole”). During this
period, you will be required to pay a
higher portion of your prescription
drug costs. The coverage gap
begins when you and your drug
plan together have spent a certain
amount for covered drugs. Not
everyone will enter the coverage gap
because their drug costs won’t be
high enough.

As a result of the Affordable Care
Act (also known as healthcare
reform), the prescription drug
coverage gap will grow smaller each
year until 2020. The final result will
mean a 75% overall reduction in the
coverage gap.

Part C: Medicare Advantage Plans

Medicare Advantage plans are provided by companies with
a Medicare contract, such as Blue Cross and Blue Shield
of Alabama.

Medicare Advantage plans provide all of your Original
Medicare benefits (Part A and Part B). And most Medicare
Advantage plans INCLUDE Part D prescription drug
coverage, plus other EXTRA benefits not covered by
Original Medicare, alone.

If you are new to Medicare, you should enroll during your
Initial Enrollment Period. Otherwise, except under special
circumstances, you may only enroll in a Medicare Advantage
plan during the Annual Election Period.

You may not be enrolled in a Medicare Advantage plan
and a Medicare Supplement plan at the same time.

8 9

OCTOBER DECEMBEROCTOBER
15 71

Annual Election Period

Except under special circumstances, you may only choose or change
your Part C plan or Part D Prescription Drug Plan each fall, during the
Medicare Annual Election Period.

Special Election Periods

You may join a Part C or Part D plan at other times of the year, under
certain circumstances, including:

Enrollment Period
BEGINS

Enrollment Period
ENDS

You may begin receiving
plan information

The choices you make during the Annual Election Period
will take effect on January 1 of the upcoming year.

When you first become eligible for Medicare

If you are on both Medicare and Medicaid

If your current plan is terminated

If you move to a community not served by your current plan

10 11

OCTOBER DECEMBEROCTOBER
15 71

Annual Election Period

Except under special circumstances, you may only choose or change
your Part C plan or Part D Prescription Drug Plan each fall, during the
Medicare Annual Election Period.

Special Election Periods

You may join a Part C or Part D plan at other times of the year, under
certain circumstances, including:

Enrollment Period
BEGINS

Enrollment Period
ENDS

You may begin receiving
plan information

The choices you make during the Annual Election Period
will take effect on January 1 of the upcoming year.

When you first become eligible for Medicare

If you are on both Medicare and Medicaid

If your current plan is terminated

If you move to a community not served by your current plan

10 11

RX

Which type of plan is best for you?
They’re ALL available here.

No matter which type of plan works best for your situation, you can get it from

RX
+

Our Medicare Supplement Plans*

• Help cover the gaps in Original Medicare.

• Add our Part D Prescription Drug Plan
for complete coverage.†

† You may join a Part D Prescription Drug Plan ONLY
during designated enrollment periods.

Our Prescription Drug Plans (Part D)*

• Some plans with no Part D deductible.

• Affordable and predictable copays.

• You may enroll only during
designated enrollment periods.

Stand-alone Dental plans available!

Providing 100% coverage for exams,
x-rays, and cleanings — as well as coverage
for basic and major services, including
oral surgery and periodontic services.

You can even get your dental
coverage from Blue Cross
and Blue Shield of Alabama.

Our Medicare Advantage Plans (Part C)*

• Include prescription coverage.

• Includes EXTRA benefits not covered
by Original Medicare.

• You may enroll only during
designated enrollment periods.

Blue Cross and Blue Shield of Alabama.

* You must live in the state of Alabama. You must be enrolled in Medicare Part A and Medicare Part B.

12 13

RX

Which type of plan is best for you?
They’re ALL available here.

No matter which type of plan works best for your situation, you can get it from

RX
+

Our Medicare Supplement Plans*

• Help cover the gaps in Original Medicare.

• Add our Part D Prescription Drug Plan
for complete coverage.†

† You may join a Part D Prescription Drug Plan ONLY
during designated enrollment periods.

Our Prescription Drug Plans (Part D)*

• Some plans with no Part D deductible.

• Affordable and predictable copays.

• You may enroll only during
designated enrollment periods.

Stand-alone Dental plans available!

Providing 100% coverage for exams,
x-rays, and cleanings — as well as coverage
for basic and major services, including
oral surgery and periodontic services.

You can even get your dental
coverage from Blue Cross
and Blue Shield of Alabama.

Our Medicare Advantage Plans (Part C)*

• Include prescription coverage.

• Includes EXTRA benefits not covered
by Original Medicare.

• You may enroll only during
designated enrollment periods.

Blue Cross and Blue Shield of Alabama.

* You must live in the state of Alabama. You must be enrolled in Medicare Part A and Medicare Part B.

12 13

All of our Medicare Advantage and
Medicare Supplement plans include:

myBlueCross

With myBlueCross, you have
24-hour, online access to
personalized health information,
PLUS easy-to-use online tools
that can help you to save time and
efficiently manage your health.
There’s even a mobile app for easy
access on the go.

Preventive screenings and services
— at no additional cost.

Preventive screenings, immunizations,
and other Medicare-recommended
preventive services are covered at no
cost to you.

Statewide access to our
extensive provider network

With doctors and specialists
in every Alabama county and
98% of Alabama hospitals in our
provider network, you can find
care that’s convenient and close
to home.

Medication Therapy Management

Your Blue Cross and Blue Shield of
Alabama plan will provide access
to expert advice to help you safely
manage your medications.

Access to our nationwide
network of pharmacies

If your plan already includes
prescription coverage — or if
you’ve added our Part D plan to
complete your coverage — you’ll
have coverage for a wide range of
Medicare-approved drugs. And
your plan is accepted at more
than 63,000 pharmacies in our
nationwide network.

Disease Management
Program

Our member management nurses
are available to help you manage
a variety of chronic conditions,
through early intervention,
appropriate treatments, and
lifestyle changes.

14 15

All of our Medicare Advantage and
Medicare Supplement plans include:

myBlueCross

With myBlueCross, you have
24-hour, online access to
personalized health information,
PLUS easy-to-use online tools
that can help you to save time and
efficiently manage your health.
There’s even a mobile app for easy
access on the go.

Preventive screenings and services
— at no additional cost.

Preventive screenings, immunizations,
and other Medicare-recommended
preventive services are covered at no
cost to you.

Statewide access to our
extensive provider network

With doctors and specialists
in every Alabama county and
98% of Alabama hospitals in our
provider network, you can find
care that’s convenient and close
to home.

Medication Therapy Management

Your Blue Cross and Blue Shield of
Alabama plan will provide access
to expert advice to help you safely
manage your medications.

Access to our nationwide
network of pharmacies

If your plan already includes
prescription coverage — or if
you’ve added our Part D plan to
complete your coverage — you’ll
have coverage for a wide range of
Medicare-approved drugs. And
your plan is accepted at more
than 63,000 pharmacies in our
nationwide network.

Disease Management
Program

Our member management nurses
are available to help you manage
a variety of chronic conditions,
through early intervention,
appropriate treatments, and
lifestyle changes.

14 15

24-Hour Nurse Hotline

A specially trained nurse is standing by
to answer your questions, 24 hours a day,
365 days a year.

Air Medical Services**

If you are hospitalized more than 150 miles from home,
Air Medical Services will provide air ambulance
transport to get you to a hospital near your home —
no deductibles, copays, or out-of-pocket costs for you.

SilverSneakers® Fitness Program*

A fun and innovative health, exercise, and
wellness program designed specifically for
Medicare-eligible adults, SilverSneakers® can
help you get fit while making new friends and
enjoying a healthy lifestyle.

Beltone Discount†

You’ll be eligible for a 25% discount when
you purchase any Beltone hearing aid.

 ** Air medical transport services are provided through a contract with AirMed International, LLC. AirMed International, LLC is an independent
company that does not provide Blue Cross and Blue Shield of Alabama products. Blue Cross is not responsible for any mistakes, errors or
omissions that AirMed, its employees or staff members make. Air medical services terminate if coverage by your health plan ends.

 † Beltone™ is an independent company that does not provide Blue Cross and/or Blue Shield products or services and is solely responsible for
the services provided. Under a program made available through participating Blue companies, Beltone offers access to savings on items that
members may purchase directly from Beltone. The Blue Cross and Blue Shield Association may receive payments from this vendor. Neither
Blue Cross and Blue Shield of Alabama nor the Blue Cross and Blue Shield Association recommends, endorses, warrants or guarantees any
specific vendor or item.

* The SilverSneakers Fitness Program is provided by Healthways, Inc., an independent company. SilverSneakers is a registered
mark of Healthways, Inc.

Plus these additional services:

16 17

24-Hour Nurse Hotline

A specially trained nurse is standing by
to answer your questions, 24 hours a day,
365 days a year.

Air Medical Services**

If you are hospitalized more than 150 miles from home,
Air Medical Services will provide air ambulance
transport to get you to a hospital near your home —
no deductibles, copays, or out-of-pocket costs for you.

SilverSneakers® Fitness Program*

A fun and innovative health, exercise, and
wellness program designed specifically for
Medicare-eligible adults, SilverSneakers® can
help you get fit while making new friends and
enjoying a healthy lifestyle.

Beltone Discount†

You’ll be eligible for a 25% discount when
you purchase any Beltone hearing aid.

 ** Air medical transport services are provided through a contract with AirMed International, LLC. AirMed International, LLC is an independent
company that does not provide Blue Cross and Blue Shield of Alabama products. Blue Cross is not responsible for any mistakes, errors or
omissions that AirMed, its employees or staff members make. Air medical services terminate if coverage by your health plan ends.

 † Beltone™ is an independent company that does not provide Blue Cross and/or Blue Shield products or services and is solely responsible for
the services provided. Under a program made available through participating Blue companies, Beltone offers access to savings on items that
members may purchase directly from Beltone. The Blue Cross and Blue Shield Association may receive payments from this vendor. Neither
Blue Cross and Blue Shield of Alabama nor the Blue Cross and Blue Shield Association recommends, endorses, warrants or guarantees any
specific vendor or item.

* The SilverSneakers Fitness Program is provided by Healthways, Inc., an independent company. SilverSneakers is a registered
mark of Healthways, Inc.

Plus these additional services:

16 17

But, to get you started, here’s what will happen:

We may call to verify your application.

Your ID card and Welcome Kit will be mailed right away.
This will include details about how to get the most out of
your plan and how to access important benefits.

Your SilverSneakers material will be mailed separately.

What to expect when you enroll

First of all, you can expect the level of service that more than two
million Alabamians count on every day. That’s what you deserve.

And that’s our promise.

Blue Cross. Strong. Dependable. Local.
When it comes to the quality you want in your Medicare health plan, look to

Blue Cross and Blue Shield of Alabama with more than 75 years of experience
serving Alabamians. As a member of the Blue Cross and Blue Shield family,

we’re proud to carry this well-known healthcare name. As of March 2014
enrollment, we provide coverage to over 2 million Alabamians in our group,

individual and senior market products.

Take a moment to review the accompanying plan materials, and
if you have questions, please don’t hesitate to call

1-888-627-4715 (TTY 711) 8 a.m. to 8 p.m., 7 days a week.

18 19

But, to get you started, here’s what will happen:

We may call to verify your application.

Your ID card and Welcome Kit will be mailed right away.
This will include details about how to get the most out of
your plan and how to access important benefits.

Your SilverSneakers material will be mailed separately.

What to expect when you enroll

First of all, you can expect the level of service that more than two
million Alabamians count on every day. That’s what you deserve.

And that’s our promise.

Blue Cross. Strong. Dependable. Local.
When it comes to the quality you want in your Medicare health plan, look to

Blue Cross and Blue Shield of Alabama with more than 75 years of experience
serving Alabamians. As a member of the Blue Cross and Blue Shield family,

we’re proud to carry this well-known healthcare name. As of March 2014
enrollment, we provide coverage to over 2 million Alabamians in our group,

individual and senior market products.

Take a moment to review the accompanying plan materials, and
if you have questions, please don’t hesitate to call

1-888-627-4715 (TTY 711) 8 a.m. to 8 p.m., 7 days a week.

18 19

Blue Cross and Blue Shield of Alabama, Licensee of the Blue Cross and Blue Shield Association, has a contract with the Centers for Medicare &
Medicaid Services (CMS) that is renewed annually, and availability of coverage beyond the end of the current contract year is not guaranteed.
Benefits, formulary, provider network, pharmacy network, premium and/or co-payments/co-insurance may change on January 1 of each year.

The benefit information provided is a brief summary, not a complete description of benefits. For more information contact the plan.
Limitations, copayments, and restrictions may apply.

To opt-out of receiving future marketing communications from our plan, please contact Blue Cross and Blue Shield of Alabama at
1-855-828-3976 (TTY 711), 8 a.m. to 8 p.m., 7 days a week.

Questions about our plans? Need help enrolling?
Call us toll free: 1-888-627-4715 (TTY 711)
8 a.m. to 8 p.m., 7 days a week
Or visit us at: www.bcbsalmedicare.com

Members call: 1-855-277-0036 (TTY 711)

