

LASERS Retiree Workshop

2017

WELCOME

This presentation will cover:

- ❖ **Responsibilities**
- ❖ **Plan Options**
- ❖ **Medicare**
- ❖ **Life Insurance**
- ❖ **Wellness**

YOUR RESPONSIBILITIES

Changes to Report to OGB

If the following information changes please notify OGB:

- Address
- Employment Status (Rehired Retiree)
- Eligible Dependents
- Medicare Eligibility

THINGS YOU SHOULD NOT DO

Drop Coverage in Retirement!

If you drop OGB coverage, you will lose it **FOREVER!**

Unless...

- You joined TriCare for Life and it is discontinued or had significant reduction in benefits
- You lost other creditable continuous coverage and meet all requirements of the Plan Document

2017 Plan Options

2018 BENEFIT OPTIONS

Changes to Magnolia Open Access and Local Plus:

- Out of Pocket Maximum increasing by \$1000
- Co-pay for Emergency Room increasing to \$200 (MLP only)

2018 BENEFIT OPTIONS

All employees & retirees:	Medicare Advantage Options:
Pelican HRA 1000	Peoples Health HMO-POS
Pelican HSA 775 (active employees only)	Vantage Premium HMO-POS
Magnolia Local	Vantage HMO-POS
Magnolia Local Plus	Vantage Zero-Premium HMO
Magnolia Open Access	OneExchange
Vantage Medical Home HMO	

PLAN BENEFITS

Medicare and OGB Coverage

If you are retired and you reached age 65 on or after July 1, 2005, and are **eligible for free** Medicare Part A:

- You **MUST** enroll in Medicare Part B to receive OGB benefits on Medicare Part B claims
- Applies to active employees over age 65 when they retire and his/her spouse

You must submit Social Security verification to OGB

- Eligible – submit copy of Medicare card
- Not Eligible – submit letter from Social Security

Medicare Part A = Hospital Claims
Medicare Part B = Physician Charges

PLAN BENEFITS

Medicare Part D Prescription Drug Coverage

Medicare Part D prescription drug coverage effective January 1, 2012

- Blue Cross Pelican HRA 1000, Magnolia Local, Magnolia Local Plus and Magnolia Open Access
- Plan members with Medicare Part A and/or B as primary coverage will be automatically enrolled in the Employer Group Waiver Plan (EGWP)
- Medicare Part D prescription drug plan applies to retirees and covered spouses
- Retirees near federal poverty level may qualify for extra help with Medicare Part D prescription co-pays

PLAN BENEFITS

Medicare Part D Prescription Drug Coverage

- You will receive a new ID card from [MedImpact/MedGeneration Rx](#) for each plan member with Medicare
- You will continue to use your health plan ID card for all medical benefits and use the [MedImpact/MedGeneration](#) card for prescription benefits

Life Insurance

LIFE INSURANCE - PRUDENTIAL

OGB offers two fully-insured life insurance options for employees and retirees through Prudential. Details about the **Basic Life** option and the corresponding amounts of dependent insurance offered under the plan are noted below.

Basic Life		
	OPTION I	OPTION II
Employee	\$5,000	\$5,000
Spouse	\$1,000	\$2,000
Each Child	\$500	\$1,000
Premiums for Dependent Life		
Employee Pays	\$0.98/month	\$1.96/month

LIFE INSURANCE - PRUDENTIAL

OGB offers two fully-insured life insurance options for employees and retirees through Prudential. Details about the **Basic Life Supplemental** option and the corresponding amounts of dependent insurance offered under the plan are noted below.

Basic Life Supplemental		
	OPTION I	OPTION II
Employee	Schedule to max of \$50,000**	Schedule to max of \$50,000**
Spouse	\$2,000	\$4,000
Each Child	\$1,000	\$2,000
Premiums for Dependent Life		
Employee Pays	\$1.96/month	\$3.92/month

**Amount based on employee's annual salary

LIFE INSURANCE - PRUDENTIAL

Coverage Reductions

- Life insurance coverage will automatically be reduced by 25 percent on January 1 following 65th birthday
- Another 25 percent reduction in coverage will take effect on January 1 following 70th birthday
- Premium rates will be reduced accordingly

Wellness

LIVE BETTER LOUISIANA

OUR GAME PLAN FOR BETTER HEALTH

Louisiana

Catapult
HEALTH

2016 Program

Sept. 1, 2015 – Aug. 31, 2016

Live Better Louisiana

What's the Game Plan?

Online Personal Health Assessment

Preventive Onsite Health Checkup

At least \$120 savings on 2017 health insurance premium with Blue Cross.

For More Information

SOURCES OF INFORMATION

- OGB Website – www.groupbenefits.org
- Agency Human Resources Department
- OGB Customer Service – (800) 272-8451
- OGB Mailing: P. O. Box 44036

Baton Rouge, LA 70804

VENDOR CONTACT INFORMATION

Blue Cross Blue Shield of Louisiana	Vantage Health Plan
<ul style="list-style-type: none">✓ 1-800-392-4089✓ www.bcbsla.com/ogb	<ul style="list-style-type: none">✓ 1-888-823-1910✓ www.vhp-stategroup.com
Peoples Health	OneExchange
<ul style="list-style-type: none">✓ 1-866-912-8304✓ www.peopleshealth.com	1-855-663-4228 medicare.oneexchange.com/ogb
MedImpact/Medicare Generations Rx	Discovery Benefits
<ul style="list-style-type: none">✓ 1-800-788-2949✓ https://mp.medimpact.com/ogb ✓ 1-877-633-7943✓ www.medicaregenerationrx.com/ogb	<ul style="list-style-type: none">✓ 1-866-451-3399✓ www.discoverybenefits.com

Questions?

