

Summary of Benefits 2023

Bright Advantage Part B Savings Plan
PPO H3281-010

Florida

Broward

Lake

Sumter

Orange

Osceola

Palm Beach

Pasco

Sarasota

Seminole

Volusia

2023 Summary of Benefits

Bright Advantage Part B Savings Plan (PPO) H3281-010

January 1, 2023 - December 31, 2023.

Bright HealthCare plans are HMOs and PPOs with a Medicare contract. Enrollment in our plans depends on contract renewal.

The benefit information provided does not list every service that we cover or list every limitation or exclusion. To get a complete list of services we cover, please access the "Evidence of Coverage" at brighthouse.com/medicare.

To join **Bright Advantage Part B Savings Plan (PPO)** you must be entitled to Medicare Part A, be enrolled in Medicare Part B, and live in our service area. Our service area includes the following counties in Florida: Broward, Lake, Sumter, Orange, Osceola, Palm Beach, Pasco, Sarasota, Seminole, Volusia.

Except in emergency situations, if you use providers that are not in our network, we may not pay for these services.

For coverage and costs of Original Medicare, look in your current **"Medicare & You"** handbook. View it online at [Medicare.gov](https://www.medicare.gov) or get a copy by calling 1-800-MEDICARE (1-800-633-4227) available 24 hours, 7 days a week including some federal holidays. TTY/TDD users should call 1-877-486-2048.

This document is available in other formats such as Braille, large print or audio.

Have questions? Please call Bright HealthCare Member Services Department at 1-844-926-4521, TTY 711 October 1st through March 31st: Monday through Sunday, 8am - 8pm local time, excluding Federal holidays. April 1st through September 30th: Monday through Friday, 8am - 8pm local time, excluding Federal holidays or visit our website at brighthouse.com/medicare.

Premium & Benefits	Bright Advantage Part B Savings Plan PPO
Monthly Plan Premium You must keep paying your Medicare Part B premium.	\$0
Part B Rebate	\$120 per month
Out-of-Network (OON) Benefits for Key Services	\$30 copay for primary care office visits. \$60 copay for specialists office visits. 40% of the cost for surgery.
Deductible	No deductible
Maximum Out-of-Pocket Responsibility (does not include prescription drugs)	No more than \$4,900 annually for in-network services No more than \$8,950 annually for in and out-of-network services combined
Inpatient Hospital*	\$235 copay per day for days 1-7 \$0 copay per day for days 8-90
Outpatient Hospital*‡	\$0 - \$275 copay
Ambulatory Surgery Center*	\$0 - \$200 copay
Doctor Visits <ul style="list-style-type: none"> • Primary care providers • Specialists* 	\$0 copay \$20 copay
Preventive Care Other preventive services are available. <ul style="list-style-type: none"> • Flu vaccine, diabetic screenings, etc.* • Routine Annual Physical◇ 	\$0 copay \$0 copay

* Services may require authorization.

‡ Please reference Evidence of Coverage (EOC) for details on specific services.

◇ Services do not require authorization or a referral.

Premium & Benefits	Bright Advantage Part B Savings Plan PPO
Emergency Care Copayment waived if admitted to the hospital or readmitted to the ER within 72 hours	\$0 - \$90 copay
Urgent Care	\$0 copay
Diagnostic Services/Labs/Imaging* <ul style="list-style-type: none"> Diagnostic tests and procedures Lab services MRI, CAT scan‡ X-rays 	\$0 - \$250 copay \$0 copay \$0 - \$150 copay \$0 copay
Hearing Services* <ul style="list-style-type: none"> Routine hearing exam One per year Hearing aid fittings and evaluations One per year Hearing aid 	\$0 copay \$0 copay \$699 per hearing aid for the basic model You receive 2 hearing aids every year \$999 per hearing aid for the prime model
Dental Services*† <ul style="list-style-type: none"> Preventive dental (e.g., oral exam, x-rays, cleanings) 	\$0 copay
Comprehensive Dental* <ul style="list-style-type: none"> Diagnostic services Restorative services Endodontics Periodontics Extractions Implant Services, Prosthodontics, other oral/maxillofacial surgery, other services Non-routine services 	\$0 copay \$0 copay \$0 copay \$0 copay \$0 copay \$0 copay
Annual Dental Maximum	\$0 copay \$4,000 for preventive and comprehensive dental services each year

* Services may require authorization.

‡ Please reference Evidence of Coverage (EOC) for details on specific services.

† Limitations may apply. See your EOC for details.

Premium & Benefits	Bright Advantage Part B Savings Plan PPO
Vision Services*† <ul style="list-style-type: none"> • Routine eye exam • Retinal imaging • Eyewear allowance 	\$0 copay One exam per year \$0 copay One exam per year Up to \$150 per year
Mental Health Services* <ul style="list-style-type: none"> • Outpatient individual therapy • Outpatient group therapy 	\$40 copay \$30 copay
Skilled Nursing Facility (SNF)*	\$0 copay per day for days 1-20 \$178 copay per day for days 21-100
Physical Therapy*	\$0 copay
Ambulance (Ground)*	\$0 - \$250 copay per ride
Medicare Part B Drugs* <ul style="list-style-type: none"> • Chemotherapy drugs • Other Part B drugs 	20% coinsurance 20% coinsurance

* Services may require authorization.

† Limitations may apply. See your EOC for details.

Outpatient Prescription Drugs

Bright Advantage Part B Savings Plan PPO

Part D Deductible (Tiers 2 to 5)

\$110

Retail Rx 30-day supply

Mail Order 90-day supply

Initial Coverage

You are in the Initial Coverage stage until you reach \$4,660 in drug costs (year to date)

Tier 1 - Preferred Generic

Tier 2 - Generic

Tier 3 - Preferred Brand

Tier 4 - Non-Preferred Brand

Tier 5 - Specialty Tier

Tier 6 - Select Care

\$0 copay

\$0 copay

\$47 copay

\$100 copay

25% of the cost

\$0 copay

\$0 copay

\$0 copay

\$94 copay

\$200 copay

Not available

\$0 copay

Coverage Gap

You stay in this stage until your year-to-date "out-of-pocket costs" (your payments) reach a total of \$7,400

Tier 1 - Preferred Generic

Tier 2 - Generic

Tier 3 - Preferred Brand

Tier 4 - Non-preferred Drug

Tier 5 - Specialty

Tier 6 - Select Care

\$0 copay

25% of the cost

25% of the cost

25% of the cost

25% of the cost

\$0 copay

\$0 copay

25% of the cost

25% of the cost

25% of the cost

Not available

\$0 copay

Outpatient Prescription Drugs

Bright Advantage Part B Savings Plan PPO

Catastrophic Coverage

You are in this stage after your year-to-date “out-of-pocket costs” (your payments) reach a total of \$7,400

During this stage, the plan will pay most of the cost of your drugs for the rest of the calendar year (through December 31, 2023).

\$4.15 copay or 5% (whichever costs more) for generic drugs or a preferred multi-source drug and \$10.35 copay or 5% (whichever costs more) for all other drugs.

Important Message About What You Pay for Vaccines

Our plan covers most Part D vaccines at no cost to you, even if you haven’t paid your deductible (if you have a deductible). Call Member Services for more information.

Important Message About What You Pay for Insulin

You won’t pay more than \$35 (or less, depending on your level of Extra Help or if your Tier 3 copay is less than \$35) for a one-month supply of each insulin product covered by our plan, no matter what cost-sharing tier it’s on, even if you haven’t paid your deductible (if you have a deductible).

Cost-Sharing may change depending on the pharmacy you choose and when you enter a new phase of the Part D benefit.

Extra Benefits*	Bright Advantage Part B Savings Plan PPO
Acupuncture* <ul style="list-style-type: none"> • Medicare-covered acupuncture • Routine acupuncture 	\$20 copay \$20 copay Up to 12 visits every year combined with Routine Chiropractic services.
Chiropractic Services* <ul style="list-style-type: none"> • Medicare-covered chiropractic care • Routine chiropractic care 	\$20 copay \$20 copay Up to 12 visits every year combined with Routine Acupuncture services.
Gym Membership	\$0 copay
24/7 Telehealth	\$0 copay
Personal Emergency Response System (PERS)	\$0 copay
Durable Medical Equipment (DME)*	\$0 - 20% coinsurance
Worldwide Emergency Care <ul style="list-style-type: none"> • Urgent Care • Emergency Room • Emergency Transportation 	\$90 copay Coverage up to \$50,000

NOTICE OF NON-DISCRIMINATION

Bright HealthCare complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Bright HealthCare does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex.

Bright HealthCare

- Provides free aids and services to people with disabilities to communicate effectively with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats (large print, audio, accessible electronic formats, other formats)
- Provides free language services to people whose primary language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you need these services, contact the Bright HealthCare Member Services Department at: 1-844-926-4521 (TTY 711). Hours are: October 1st through March 31st: Monday through Sunday, 8am - 8pm local time, excluding Federal holidays. April 1st through September 30th: Monday through Friday, 8am - 8pm local time, excluding Federal holidays.

If you believe that Bright HealthCare has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance by calling our Customer Service Department or mailing a letter to:

Bright HealthCare - Civil Rights Coordinator
P.O. Box 1868
Portland, ME 04104
Phone: 1-844-926-4521

You can file a grievance in person or by mail. If you need help filing a grievance, our Member Services Department is available to help you.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights, electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at:

U.S. Department of Health and Human Services
200 Independence Avenue, SW
Room 509F, HHH Building
Washington, D.C. 20201
Phone: 1-800-368-1019, TDD: 1-800-537-7697
Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>

Multi-Language Insert Multi-language Interpreter Services

English: We have free interpreter services to answer any questions you may have about our health or drug plan. To get an interpreter, just call us at 1-844-926-4521. Someone who speaks English/Language can help you. This is a free service.

Spanish: Tenemos servicios de intérprete sin costo alguno para responder cualquier pregunta que pueda tener sobre nuestro plan de salud o medicamentos. Para hablar con un intérprete, por favor llame al 1-844-926-4520. Alguien que hable español le podrá ayudar. Este es un servicio gratuito.

Chinese Mandarin: 我们提供免费的翻译服务，帮助您解答关于健康或药物保险的任何疑问。如果您需要此翻译服务，请致电 1-844-926-4521。我们的中文工作人员很乐意帮助您。这是一项免费服务。

Chinese Cantonese: 您對我們的健康或藥物保險可能存有疑問，為此我們提供免費的翻譯服務。如需翻譯服務，請致電 1-844-926-4521。我們講中文的人員將樂意為您提供幫助。這是一項免費服務。

Tagalog: Mayroon kaming libreng serbisyo sa pagsasaling-wika upang masagot ang anumang mga katanungan ninyo hinggil sa aming planong pangkalusugan o panggamot. Upang makakuha ng tagasaling-wika, tawagan lamang kami sa 1-844-926-4521. Maaari kayong tulungan ng isang nakakapagsalita ng Tagalog. Ito ay libreng serbisyo.

French: Nous proposons des services gratuits d'interprétation pour répondre à toutes vos questions relatives à notre régime de santé ou d'assurance médicaments. Pour accéder au service d'interprétation, il vous suffit de nous appeler au 1-844-926-4521. Un interlocuteur parlant Français pourra vous aider. Ce service est gratuit.

Vietnamese: Chúng tôi có dịch vụ thông dịch miễn phí để trả lời các câu hỏi về chương sức khỏe và chương trình thuốc men. Nếu quý vị cần thông dịch viên xin gọi 1-844-926-4521 sẽ có nhân viên nói tiếng Việt giúp đỡ quý vị. Đây là dịch vụ miễn phí.

German: Unser kostenloser Dolmetscherservice beantwortet Ihren Fragen zu unserem Gesundheits- und Arzneimittelplan. Unsere Dolmetscher erreichen Sie unter 1-844-926-4521. Man wird Ihnen dort auf Deutsch weiterhelfen. Dieser Service ist kostenlos.

Korean: 당사는 의료 보험 또는 약품 보험에 관한 질문에 대해 드리고자 무료 통역 서비스를 제공하고 있습니다. 통역 서비스를 이용하려면 전화 1-844-926-4521 번으로 문의해 주십시오. 한국어를 하는 담당자가 도와 드릴 것입니다. 이 서비스는 무료로 운영됩니다.

Russian: Если у вас возникнут вопросы относительно страхового или медикаментного плана, вы можете воспользоваться нашими бесплатными услугами переводчиков. Чтобы воспользоваться услугами переводчика, позвоните нам по телефону 1-844-926-4521. Вам окажет помощь сотрудник, который говорит по-русски. Данная услуга бесплатная.

Arabic:

إننا نقدم خدمات المترجم الفوري المجانية للإجابة عن أي أسئلة تتعلق بالصحة أو جدول الأدوية لدينا. للحصول على مترجم فوري، ليس عليك سوى الاتصال بنا على 1-844-926-4521. سيقوم شخص ما بتدث العربية مساعدتك. هذه خدمة مجانية.

Hindi:

हमारे स्वास्थ्य या दवा की योजना के बारे में आपके किसी भी प्रश्न के जवाब देने के लिए हमारे पास मुफ्त दुभाषिया सेवाएँ उपलब्ध हैं। एक दुभाषिया प्राप्त करने के लिए, बस हमें 1-844-926-4521 पर फोन करें। कोई व्यक्ति जो हिन्दी बोलता है आपकी मदद कर सकता है। यह एक मुफ्त सेवा है।

Italian: È disponibile un servizio di interpretariato gratuito per rispondere a eventuali domande sul nostro piano sanitario e farmaceutico. Per un interprete, contattare il numero 1-844-926-4521. Un nostro incaricato che parla Italianovi fornirà l'assistenza necessaria. È un servizio gratuito.

Português: Dispomos de serviços de interpretação gratuitos para responder a qualquer questão que tenha acerca do nosso plano de saúde ou de medicação. Para obter um intérprete, contacte-nos através do número 1-844-926-4521. Irá encontrar alguém que fale o idioma Português para o ajudar. Este serviço é gratuito.

French Creole: Nou genyen sèvis entèprèt gratis pou reponn tout kesyon ou ta genyen konsènan plan medikal oswa dwòg nou an. Pou jwenn yon entèprèt, jis rele nou nan 1-844-926-4521. Yon moun ki pale Kreyòl kapab ede w. Sa a se yon sèvis ki gratis.

Polish: Umożliwiamy bezpłatne skorzystanie z usług tłumacza ustnego, który pomoże w uzyskaniu odpowiedzi na temat planu zdrowotnego lub dawkowania leków. Aby skorzystać z pomocy tłumacza znającego język polski, należy zadzwonić pod numer 1-844-926-4521. Ta usługa jest bezpłatna.

Japanese: 当社の健康 健康保険と薬品 処方薬プランに関するご質問にお答えするために、無料の通訳サービスがあります。通訳をご用命になるには、1-844-926-4521 にお電話ください。日本語を話す人 者 が支援いたします。これは 無料のサービスです。