

Summary of Benefits and Coverage: What this Plan Covers & What You Pay for Covered Services

Coverage for: Individual and/or Family | Plan Type: HMO

The Summary of Benefits and Coverage (SBC) document will help you choose a health <u>plan</u>. The SBC shows you how you and the <u>plan</u> would share the cost for covered health care services. NOTE: Information about the cost of this <u>plan</u> (called the <u>premium</u>) will be provided separately. This is only a summary. For more information about your coverage, or to get a copy of the complete terms of coverage,

http://www.fhcp.com/documents/small-group-2018. For general definitions of common terms, such as <u>allowed amount</u>, <u>balance billing</u>, <u>coinsurance</u>, <u>copayment</u>, <u>deductible</u>, <u>provider</u>, other <u>underlined</u> terms see the Glossary. You can view the Glossary at <u>www.fhcp.com</u> or call 1-877-615-4022 to request a copy.

Important Questions	Answers	Why This Matters:
What is the overall <u>deductible</u> ?	<u>Network providers:</u> \$0. <u>Out-of-network providers:</u> Not covered	See the Common Medical Events chart below for your costs for services this plan covers.
Are there services covered before you meet your <u>deductible?</u>	Not Applicable.	This <u>plan</u> does not have a <u>deductible</u> .
Are there other <u>deductibles</u> for specific services?	No.	You don't have to meet <u>deductibles</u> for specific services.
What is the <u>out-of-pocket</u> <u>limit</u> for this <u>plan</u> ?	<u>Network providers:</u> \$1,500 Individual / \$3,000 Family <u>Out-of-network providers:</u> Not covered	The <u>out-of-pocket limit</u> is the most you could pay in a year for covered services. If you have other family members in this <u>plan</u> , they have to meet their own <u>out-of-pocket limits</u> until the overall family <u>out-of-pocket limit</u> has been met.
What is not included in the <u>out-of-pocket limit</u> ?	Premiums, balance-billing charges, prescription drug coverage and health care this <u>plan</u> doesn't cover.	Even though you pay these expenses, they don't count toward the <u>out-of-pocket limit</u> .
Will you pay less if you use a <u>network provider</u> ?	Yes. See <u>www.fhcp.com/find-</u> <u>providers/physician</u> or call 1-877- 615-4022 for a list of <u>network</u> <u>providers</u> .	This <u>plan</u> uses a provider <u>network</u> . You will pay less if you use a <u>provider</u> in the plan's <u>network</u> . You will pay the most if you use an <u>out-of-network provider</u> , and you might receive a bill from a <u>provider</u> for the difference between the provider's charge and what your <u>plan</u> pays (<u>balance</u> <u>billing</u>).
Do you need a <u>referral</u> to see a <u>specialist</u> ?	Yes.	This <u>plan</u> will pay some or all of the costs to see a <u>specialist</u> for covered services but only if you have a <u>referral</u> before you see the <u>specialist</u> .

Common		What You Will Pay		Limitations, Exceptions, & Other	
Medical Event	Services You May Need	<u>Network Provider</u> (You will pay the least)	Out-of-Network Provider (You will pay the most)	Important Information	
	Primary care visit to treat an injury or illness	\$10 <u>Copay</u> /Visit	Not Covered	Additional <u>cost share</u> may apply for Allergy shots, Injections and Infusions.	
	<u>Specialist</u> visit	\$20 <u>Copav</u> /Visit	Not Covered	Additional <u>cost share</u> may apply for Allergy shots, Injections and Infusions.	
If you visit a health care <u>provider's</u> office or clinic	Preventive care/Wellness Service Screening/immunization	\$10 <u>Copay</u> /Visit – PCP \$20 <u>Copay</u> /Visit - Specialist No charge	Not Covered	Preventive Colonoscopy (age 50+) 1 every 10 years. High Risk Colonoscopy 1 every 2 years. You may have to pay for services that aren't <u>preventive</u> . Ask your <u>provider</u> if the services needed are <u>preventive</u> . Then check what your <u>plan</u> will pay for.	
16	Diagnostic test (x-ray, blood work)	No charge	Not Covered		
If you have a test	Imaging (CT/PET scans, MRIs)	No charge	Not Covered	Prior approval required. Your benefits / services may be denied.	
If you need drugs to treat your illness or condition More information about prescription drug	Generic drugs	Retail: \$3 Copay per prescription for Preferred at FHCP / Mail Order: \$6 Copay per prescription for Preferred / Retail: \$10 Copay per prescription for Non- Preferred at FHCP / Mail Order: \$27 Copay per prescription for Non-Preferred / Retail: \$15 Copay per prescription at Walgreen's.	Not Covered	Covers up to 31 day supply at retail pharmacy, and up to 93 day supply for mail order.	
coverage is available at http://www.fhcp.com/ commercial-formulary	Preferred brand drugs	Retail: \$30 Copay per prescription at FHCP / Mail Order: \$87 Copay per prescription / Retail: \$35 Copay per prescription at Walgreen's.	Not Covered	Covers up to 31 day supply at retail pharmacy, and up to 93 day supply for mail order.	
	Non-preferred brand drugs	Retail: \$55 Copay per prescription at FHCP / Mail Order: \$162 Copay per prescription/ Retail: \$60 Copay	Not Covered	Covers up to 31 day supply at retail pharmacy, and up to 93 day supply for mail order.	

For more information about limitations and exceptions, see the plan or policy document at <u>www.fhcp.com/documents/small-group-2018</u>. SBCID: 640 - 1/18

Common		What You V	Nill Pay	Limitations, Exceptions, & Other
Medical Event	Services You May Need	<u>Network Provider</u> (You will pay the least)	Out-of-Network Provider (You will pay the most)	Important Information
		per prescription at Walgreen's.		
	Specialty drugs	Retail: \$100 Copay	Not Covered	Available at FHCP pharmacies only.
If you have outpatient surgery	Facility fee (e.g., ambulatory surgery center)	No charge	Not Covered	Pre-certification/pre-authorization of coverage required for non-emergency outpatient surgical care. Your benefits / services may be denied.
	Physician/surgeon fees	No charge	Not Covered	Prior approval required. Your benefits / services may be denied.
If you need	Emergency room care	\$60 <u>Copay</u> /Visit	\$60 <u>Copay</u> /Visit	Waived if admitted.
immediate medical attention	Emergency medical transportation	\$25 <u>Copay</u> /Transport	\$25 <u>Copay</u> /Transport	none
allention	Urgent care	\$25 <u>Copay</u> /Visit	\$25 <u>Copay</u> /Visit	none
lf you have a hospital stay	Facility fee (e.g., hospital room)	\$200 <u>Copay</u> /Admission	Not Covered	Pre-certification/pre-authorization of coverage required for non-emergency admissions. Your benefits / services may be denied.
	Physician/surgeon fees	No charge	Not Covered	none
If you need mental	Outpatient services – Mental Health (MH) / Substance Abuse (SA)	\$20 <u>Copay</u> /Visit \$15 Copay/Visit	Not Covered	none
health, behavioral health, or substance abuse services	Inpatient services	\$200 <u>Copay</u> /Admission	Not Covered	Pre-certification/pre-authorization of coverage required for non-emergency admissions. Your benefits / services may be denied.
If you are pregnant	Office visits	\$20 <u>Copay</u> /Visit	Not Covered	Pre-certification/pre-authorization of coverage required for non-emergency admissions. Your benefits / services may be denied. Maternity care may include tests and services described elsewhere in the SBC (i.e. ultrasound.)
	Childbirth/delivery professional services	No charge	Not Covered	Pre-certification/pre-authorization of coverage required for non-emergency admissions. Your benefits / services may be denied.

For more information about limitations and exceptions, see the plan or policy document at <u>www.fhcp.com/documents/small-group-2018</u>. SBCID: 640 - 1/18

Common		What You	Will Pay	Limitations, Exceptions, & Other
Medical Event	Services You May Need	<u>Network Provider</u> (You will pay the least)	Out-of-Network Provider (You will pay the most)	Important Information
	Childbirth/delivery facility services	\$200 <u>Copay</u> /Admission	Not Covered	Pre-certification/pre-authorization of coverage required for non-emergency admissions. Your benefits / services may be denied.
	Home health care	No charge	Not Covered	Prior approval required. Your benefits / services may be denied. Coverage limited to 60 visits.
	Rehabilitation services	\$15 <u>Copay</u> /Visit	Not Covered	Coverage limited to 20 visits. Includes Physical, Speech, Occupational Therapy
	Habilitation services	Not Covered	Not Covered	
If you need help recovering or have other special health needs	Skilled nursing care	No charge	Not Covered	Pre-certification/pre-authorization of coverage required. Your benefits / services may be denied. Coverage limited to 20 days.
	Durable medical equipment	No charge	Not Covered	Prior approval required. Your benefits / services may be denied. Excludes vehicle modifications, home modifications, exercise, bathroom equipment and replacement of DME due to use/age.
	Hospice services	No charge	Not Covered	none
If your child poods	Children's eye exam	Not Covered	Not Covered	
If your child needs dental or eye care	Children's glasses	Not Covered	Not Covered	
uental Di eye cale	Children's dental check-up	Not Covered	Not Covered	

Excluded Services & Other Covered Services:

Services Your Plan Generally Does NOT Cover (Check your policy or plan document for more information and a list of any other excluded services.)			
Acupuncture	Habilitation services	• Priv	vate-duty nursing
Bariatric surgery	Hearing aids	• Ro	utine eye care (Child)
Cosmetic surgery	 Infertility treatment 	• Ro	utine eye care (Adult)
Dental care (Adult)	Long-term care	• Ro	utine foot care unless for treatment of diabetes
Dental care (Child)	Non-emergency care when traveling outside the U.S.	• We	eight loss programs

For more information about limitations and exceptions, see the plan or policy document at <u>www.fhcp.com/documents/small-group-2018</u>. SBCID: 640 - 1/18

Other Covered Services (Limitations may apply to these services. This isn't a complete list. Please see your plan document.)

• Chiropractic care

Your Rights to Continue Coverage: There are agencies that can help if you want to continue your coverage after it ends. The contact information for those agencies is: State Department of Insurance at 1-877-693-5236, the Department of Labor's Employee Benefits Security Administration at 1-866-444-EBSA (3272) or www.dol.gov/ebsa/healthreform or the Department of Health and Human Services, Center for Consumer Information and Insurance Oversight, at 1-877-267-2323 x61565 or www.cciio.cms.gov. Other coverage options may be available to you too, including buying individual insurance coverage through the Health Insurance Marketplace. For more information about the Marketplace, visit www.HealthCare.gov or call 1-800-318-2596.

Your <u>Grievance</u> and <u>Appeals</u> Rights: There are agencies that can help if you have a complaint against your <u>plan</u> for a denial of a <u>claim</u>. This complaint is called a <u>grievance</u> or <u>appeal</u>. For more information about your rights, look at the explanation of benefits you will receive for that medical <u>claim</u>. Your <u>plan</u> documents also provide complete information to submit a <u>claim</u>, <u>appeal</u>, or a <u>grievance</u> for any reason to your <u>plan</u>. For more information about your rights, this notice, or assistance, contact the insurer at 1-877-615-4022. You may also contact your State Department of Insurance at 1-877-693-5236 or the Department of Labor's Employee Benefits Security Administration at 1-866-444-EBSA (3272) or <u>www.dol.gov/ebsa/healthreform</u>. For group health coverage subject to ERISA contact your employee services department. For non-federal governmental group health <u>plans</u> and church <u>plans</u> that are group health <u>plans</u> contact your employee services department. You may also contact the state insurance department at 1-877-693-5236. Additionally, a consumer assistance program can help you file your <u>appeal</u>. Contact U.S. Department of Labor Employee Benefits Security Administration at 1-866-4-USA-DOL (866-487-2365) or <u>www.dol.gov/ebsa/consumer_info_health.html</u>.

Does this plan provide Minimum Essential Coverage? Yes

If you don't have <u>Minimum Essential Coverage</u> for a month, you'll have to make a payment when you file your tax return unless you qualify for an exemption from the requirement that you have health coverage for that month.

Does this plan meet Minimum Value Standards? Yes

If your plan doesn't meet the Minimum Value Standards, you may be eligible for a premium tax credit to help you pay for a plan through the Marketplace.

Language Access Services:

Spanish (Español): Para obtener asistencia en Español, llame al 1-877-615-4022. Tagalog (Tagalog): Kung kailangan ninyo ang tulong sa Tagalog tumawag sa 1-877-615-4022. Chinese (中文): 如果需要中文的帮助, 请拨打这个号码1-877-615-4022. Navajo (Dine): Dinek'ehgo shika at'ohwol ninisingo, kwiijigo holne' 1-877-615-4022.

—To see examples of how this <u>plan</u> might cover costs for a sample medical situation, see the next section.—

This is not a cost estimator. Treatments shown are just examples of how this <u>plan</u> might cover medical care. Your actual costs will be different depending on the actual care you receive, the prices your <u>providers</u> charge, and many other factors. Focus on the <u>cost sharing</u> amounts (<u>deductibles</u>, <u>copayments</u> and <u>coinsurance</u>) and <u>excluded services</u> under the <u>plan</u>. Use this information to compare the portion of costs you might pay under different health <u>plans</u>. Please note these coverage examples are based on self-only coverage.

\$200

\$0

Peg is Having a Baby
(9 months of in-network pre-natal care and a
hospital delivery)

The <u>plan's</u> overall <u>deductible</u>	
Specialist copayment	
Hospital (facility) <u>copayment</u>	
Other copayment	

This EXAMPLE event includes services like: Specialist office visits (prenatal care)

Childbirth/Delivery Professional Services Childbirth/Delivery Facility Services <u>Diagnostic tests</u> (*ultrasounds and blood work*) <u>Specialist</u> visit (*anesthesia*)

Total Example Cost	\$12,800

In this example, Peg would pay:		
Cost Sharing		
Deductibles	\$0	
<u>Copayments</u>	\$670	
Coinsurance	\$0	
What isn't covered		
Limits or exclusions	\$60	
The total Peg would pay is	\$730	

(a year of routine in-network care of a well- controlled condition)	
 The <u>plan's</u> overall <u>deductible</u> Specialist copayment 	\$0 \$20

- Specialist copayment
 Hospital (facility) copayment
- Other <u>copayment</u>

\$0

\$20

\$200

\$0

This EXAMPLE event includes services like:

<u>Primary care</u> office visits (*including disease education*) <u>Diagnostic tests</u> (*blood work*) <u>Prescription drugs</u> <u>Durable medical equipment</u> (*glucose meter*)

Total Example Cost\$7,400

In this example, Joe would pay:

Cost Sharing		
Deductibles	\$0	
Copayments	\$1,200	
Coinsurance	\$0	
What isn't covered		
Limits or exclusions	\$60	
The total Joe would pay is	\$1,260	

Mia's Simple Fracture (in-network emergency room visit and follow up care)

The plan's overall deductible	\$0
Specialist copayment	\$20
Hospital (facility) <u>copayment</u>	\$200
Other copayment	\$60

This EXAMPLE event includes services like:

Emergency room care (including medical supplies) Diagnostic test (x-ray) Durable medical equipment (crutches) Rehabilitation services (physical therapy)

In this example, Mia would pay:

Cost Sharing	
Deductibles	\$0
<u>Copayments</u>	\$200
Coinsurance	\$0
What isn't covered	
Limits or exclusions	\$0
The total Mia would pay is	\$200

Discrimination is Against the Law

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

Florida Health Care Plans:

• Provides free aids and services to people with disabilities to communicate effectively with us, such as:

- o 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:
 - o Qualified Interpreters
 - o Information written in other languages

If you need these services, contact Daria Siciliano, RN-BC, CCM.

If you believe that Florida Health Care Plans 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 with: Daria Siciliano, RN-BC, CCM, Manager of Member Services, 1340 Ridgewood Avenue, Holly Hill, FL 32117. 1-844-219-6137, TTY: TRS Relay 711, 386-676-7149, rights@fhcp.com.

You can file grievance in person or by mail, fax, or email. If you need help filing a grievance, Daria Siciliano, RN-BC, CCM Manager of Member Services 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

1-800-368-1019, 800-537-7697 (TDD)

Complaint forms are available at http://www.hhs.gov/ocr/office/file/index.html.

Florida Health Care Plan, Inc. d/b/a Florida Health Care Plans ("FHCP") offers health insurance coverage products. FHCP is an affiliate of Blue Cross and Blue Shield of Florida, Inc. d/b/a Florida Blue. Both companies are Independent Licensees of the Blue Cross and Blue Shield Association.

If you or someone you're helping has questions about **Florida Health Care Plans**, you have the right to get help and information in your language at no cost. To talk to an interpreter, call **1-877-615-4022. (TTY: TRS Relay 711)**

Si usted o alguien a quien ayuda tienen preguntas sobre Florida Health Care Plans, tienen derecho a obtener ayuda e información en su idioma de manera gratuita. Para hablar con un intérprete, llame al 1-877-615-4022. (TTY: TRS Relay 711)

Si ou menm, oswa yon moun w ap ede, gen kesyon sou Florida Health Care Plans, ou gen dwa pou jwenn enfòmasyon nan lang ou gratis. Pou ale ak yon entèprèt, rele 1-877-615-4022. (TTY: TRS Relay 711)

Nếu quý vị, hoặc người nào đó mà quý vị đang giúp đỡ, có các thắc mắc về Florida Health Care Plans, quý vị có quyền được nhận trợ giúp và thông tin bằng ngôn ngữ của quý vị miễn phí. Để trao đổi với phiên dịch, hãy gọi theo số 1-877-615-4022. (TTY: TRS Relay 711)

Se você, ou alguém que estiver a ajudar, tiver dúvidas sobre **Florida Health Care Plans**, tem o direito de obter ajuda e informações na sua língua, sem nenhumas custas. Para falar com um intérprete, ligue para **1-877-615-4022. (TTY: TRS Relay 711)**

如果您或您正協助的某人對Florida Health Care Plans

有疑問,您有權免費以您的語言取得本協助及資訊。如欲與口譯員交談,請致電1-877-615-4022. (TTY: TRS Relay 711)

Si vous ou une personne que vous aidez avez des questions au sujet de **Florida Health Care Plans**, vous avez le droit d'obtenir gratuitement de l'aide et des informations dans votre langue. Pour parler à un interprète, veuillez appeler le **1-877-615-4022. (TTY: TRS Relay 711)**

Kung ikaw, o ang isang taong tinutulungan mo, ay may mga tanong tungkol sa **Florida Health Care Plans**, mayroon kang karapatang humingi ng tulong at impormasyon sa iyong wika nang walang bayad. Upang makipag-usap sa isang interpreter, tumawag sa **1-877-615-4022. (TTY: TRS Relay 711)**

Если у Вас или у кого-то, кому Вы помогаете, есть вопросы о программе Florida Health Care Plans, Вы имеет право бесплатно получить ответы в переводе на Ваш язык. Для того чтобы воспользоваться помощью устного переводчика, позвоните по телефону 1-877-615-4022. (TTY: TRS Relay 711)

ذا كان لديك أو الشخص الذي تساعده استفسارات حول [Florida Health Care Plans يحق لك تلقي المساعدة والمعلومات بلغتك مجاناً. تحدث إلى مترجم فوري، اتصل على الرقم [(TTY: TRS Relay 711.

se voi, o una persona che state aiutando, avete domande relative al **Florida Health Care Plans**, avete diritto a ottenere assistenza e informazioni gratuitamente nella vostra lingua. Per parlare con un interprete, chiamare il numero **1-877-615-4022. (TTY: TRS Relay 711)**

Florida Health Care Plan, Inc. d/b/a Florida Health Care Plans ("FHCP") offers health insurance coverage products. FHCP is an affiliate of Blue Cross and Blue Shield of Florida, Inc. d/b/a Florida Blue. Both companies are Independent Licensees of the Blue Cross and Blue Shield Association.

Falls Sie oder jemand, dem Sie helfen, irgendwelche Fragen über **Florida Health Care Plans** haben, so haben Sie Anspruch auf kostenlose Unterstützung und Informationen in Ihrer eigenen Sprache. Bitte rufen Sie uns unter der Nummer **1-877-615-4022. (TTY: TRS Relay 711)** an, um mit einem Dolmetscher/einer Dolmetscherin zu sprechen.

귀하 또는 귀하가 도와드리고 있는 분이Florida Health Care Plans에 관한 질문이 있을 경우, 귀하에게는 무료로 본인이 구사하는 언어로 도움과 정보를 받을 권리가 있습니다. 통역으로 전화 연결되려면1-877-615-4022. (TTY: TRS Relay 711) 번으로 전화해 주십시오.

Jeśli Ty lub ktoś, komu pomagasz macie pytania dotyczące Florida Health Care Plans, macie prawo uzyskać pomoc i informacje w swoim języku, bez żadnych kosztów. Porozmawiaj z tłumaczem, zadzwoń pod numer 1-877-615-4022. (TTY: TRS Relay 711)

જો તમને અથવા તમે જેને મદદ કરી રહ્યાં છો તેમને Florida Health Care Plans વિશે કોઈ પ્રશ્નો હોય, તો તમને તમારી ભાષામાં કોઇ પણ ખર્ચ વિના મદદ અને માહિતી મેળવવાનો હક છે. દુભાષિયા સાથે વાત કરવા માટે 1-877-615-4022. (TTY: TRS Relay 711) પર ફોન કરો.

หากคุณ หรือคนที่คุณกำลังช่วยเหลืออยู่มีคำถามเกี่ยวกับ Florida Health Care Plans คุณจะได้รับการช่วยเหลือและได้รับข้อมูลในภาษาของคุณโดยที่ไม่มีค่าใช้จ่ายใดๆ หากต้องการพูดคุยกับล่ามแปลภาษา โทร. 1-877-615-4022. (TTY: TRS Relay 711)

Florida Health Care Plan, Inc. d/b/a Florida Health Care Plans ("FHCP") offers health insurance coverage products. FHCP is an affiliate of Blue Cross and Blue Shield of Florida, Inc. d/b/a Florida Blue. Both companies are Independent Licensees of the Blue Cross and Blue Shield Association.