

OUTLINE OF MEDICARE SUPPLEMENT COVERAGE
Humana Connect Medicare
Supplement Plans

for Arkansas residents Medicare supplement benefit plans: A, F and G

Insured by Humana Insurance Company

AR81077HCM20

Humana®

Humana Insurance Company offers Plans A, F and G

Benefit Chart of Medicare Supplement Plans Sold on or After January 1, 2020

This chart shows the benefits included in each of the standard Medicare supplement plans. Some plans may not be available. Only applicants **first** eligible for Medicare before 2020 may purchase Plans C, F, and high deductible F. Note: A ✓ means 100% of the benefit is paid.

Benefits	Plans Available to All Applicants								Medicare first eligible before 2020 only	
	A	B	D	G ¹	K	L	M	N	C	F ¹
Medicare Part A Coinsurance and hospital coverage (up to an additional 365 days after Medicare benefits are used up)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Medicare Part B Coinsurance or Copayment	✓	✓	✓	✓	50%	75%	✓	✓ copays apply ³	✓	✓
Blood (first three pints)	✓	✓	✓	✓	50%	75%	✓	✓	✓	✓
Part A Hospice Care Coinsurance or Copayment	✓	✓	✓	✓	50%	75%	✓	✓	✓	✓
Skilled Nursing Facility Coinsurance			✓	✓	50%	75%	✓	✓	✓	✓
Medicare Part A Deductible		✓	✓	✓	50%	75%	50%	✓	✓	✓
Medicare Part B Deductible									✓	✓
Medicare Part B Excess Charges				✓						✓
Foreign Travel Emergency (up to plan limits)			✓	✓			✓	✓	✓	✓
Out of Pocket Limit in 2023 ²					\$6,940 ²	\$3,470 ²				

¹ Plans F and G also have a high deductible option which require first paying a plan deductible of \$2,700 before the plan begins to pay. Once the plan deductible is met, the plan pays 100% of covered services for the rest of the calendar year. High Deductible Plan G does not cover the Medicare Part B deductible. However, high deductible plans F and G count your payment of the Medicare Part B deductible toward meeting the plan deductible.

² Plans K and L pay 100% of covered services for the rest of the calendar year once you meet the out-of-pocket yearly limit.

³ Plan N pays 100% of the Part B coinsurance, except for a copayment of up to \$20 for some office visits and up to a \$50 copayment for emergency room visits that do not result in an inpatient admission.

Humana Connect Medicare Supplement Monthly Premiums Community Rates

Effective Date: 08-01-2022

Area 1 includes the following county: Pulaski

Plan	Premium
Plan A <65	\$531.57
Plan A	\$178.52
Plan F	\$279.64
Plan G	\$205.32

Humana Connect Medicare Supplement Monthly Premiums Community Rates

Effective Date: 08-01-2022

Area 2 includes the following counties: Arkansas, Clark, Conway, Faulkner, Garland, Grant, Hot Spring, Jackson, Lonoke, Monroe, Montgomery, Perry, Pike, Polk, Prairie, Saline, Van Buren, White, Woodruff

Plan	Premium
Plan A <65	\$509.74
Plan A	\$171.25
Plan F	\$268.20
Plan G	\$196.94

Humana Connect Medicare Supplement Monthly Premiums Community Rates

Effective Date: 08-01-2022

Area 3 includes the following counties: Ashley, Baxter, Benton, Boone, Bradley, Calhoun, Carroll, Chicot, Clay, Cleburne, Cleveland, Columbia, Craighead, Crawford, Crittenden, Cross, Dallas, Desha, Drew, Franklin, Fulton, Greene, Hempstead, Howard, Independence, Izard, Jefferson, Johnson, Lafayette, Lawrence, Lee, Lincoln, Little River, Logan, Madison, Marion, Miller, Mississippi, Nevada, Newton, Ouachita, Phillips, Poinsett, Pope, Randolph, St. Francis, Scott, Searcy, Sebastian, Sevier, Sharp, Stone, Union, Washington, Yell

Plan	Premium
Plan A <65	\$469.49
Plan A	\$157.83
Plan F	\$247.10
Plan G	\$181.49

Medicare Supplement Discounts*

ACH Discount

Save \$2 on your monthly premium by electing to make payments electronically. If you wish to take advantage of this discount be sure to select an automatic payment option in Section 4 of your enrollment application.

Household Discount**

Save 5% on your monthly premium when more than one member of your household enrolls or is enrolled in a Humana Medicare Supplement plan. This discount is only applicable to policyholders with effective dates of June 1, 2010 or after. To apply for the discount, please include the name and Medicare claim number of the person enrolled or enrolling in a Humana Medicare Supplement policy living at your address in Section 3 of your enrollment application.

Calculate Your Premium

Base monthly premium (please refer to page 2):	_____
ACH Discount (applied to base premium):	_____
Household Discount (applied to base premium):	_____
Premium Quote (base premium minus discounts):	_____

* We reserve the right to make changes to the premium discount structure. If a change to the discount structure occurs to your policy, it will affect all policies we issue like yours.

** The household premium discount will be removed if the other Medicare supplement policyholder whose policy status entitles you to the discount no longer resides with you. However, if that person becomes deceased, your discount will still apply. This premium change will occur on the billing cycle following the date we learn your eligibility has ended. Household is defined as a condominium unit, a single family home, or an apartment unit within an apartment complex.

Premium Information

We, Humana Insurance Company, can only change the renewal premium for your policy if we also change the renewal premium for all policies that we issue like yours in this State. No change in premium will be made because of the number of claims you file, nor because of a change in your health or your type of work.

Premium discounts may be applied or discontinued based on eligibility.

Disclosure

Use this outline to compare benefits and premiums among policies.

Read your policy very carefully

This is only an outline describing your policy's most important features. The policy is your insurance contract. You must read the policy itself to understand all of the rights and duties of both you and your insurance company.

Right to return policy

If you find that you are not satisfied with your policy, you may return it to:

Humana Insurance Company
Attn: Medicare Enrollments
P.O. Box 14168
Lexington, KY 40512-4168

If you send the policy back to us within 30 days after you receive it, we will treat the policy as if it had never been issued and return all of your payments less any claims paid.

Policy replacement

If you are replacing another health insurance policy, do NOT cancel it until you have actually received your new policy and are sure you want to keep it.

Notice

This policy may not fully cover all of your medical costs.

Neither Humana Insurance Company nor its agents are connected with Medicare.

This Outline of Coverage does not give all the details of Medicare coverage. Contact your local Social Security Office or consult the "Medicare & You" handbook for more details.

Complete answers are very important

When you fill out the application for the new policy, be sure to truthfully and completely answer all questions.

Review the application carefully before you sign it. Be certain that all information has been properly recorded.

Plan A

Medicare (Part A) - Hospital Services - Per Benefit Period

* A benefit period begins on the first day you receive service as an inpatient in a hospital and ends after you have been out of the hospital and have not received skilled care in any other facility for 60 days in a row.

Services	Medicare Pays	Plan Pays	You Pay
Hospitalization*			
Semiprivate room and board, general nursing and miscellaneous services and supplies			
First 60 days	All but \$1,600	\$0	\$1,600 (Part A deductible)
61st through 90th day	All but \$400 a day	\$400 a day	\$0
91st day and after:			
while using 60 lifetime reserve days	All but \$800 a day	\$800 a day	\$0
once lifetime reserve days are used:			
• additional 365 days	\$0	100% of Medicare eligible expenses	\$0**
• beyond the additional 365 days	\$0	\$0	All costs
Skilled Nursing Facility Care*			
You must meet Medicare's requirements, including having been in a hospital for at least three days and entered a Medicare-approved facility within 30 days after leaving the hospital			
First 20 days	All approved amounts	\$0	\$0
21st through 100th day	All but \$200 a day	\$0	Up to \$200 a day
101st day and after	\$0	\$0	All costs
Blood			
First three pints	\$0	Three pints	\$0
Additional amounts	100%	\$0	\$0
Hospice Care			
You must meet Medicare's requirements, including a doctor's certification of terminal illness.	All but very limited copayment/ coinsurance for outpatient drugs and inpatient respite care	Medicare copayment/ coinsurance	\$0

****NOTICE:** When your Medicare Part A hospital benefits are exhausted, the insurer stands in the place of Medicare and will pay whatever amount Medicare would have paid for up to an additional 365 days as provided in the policy's "Core Benefits." During this time the hospital is prohibited from billing you for the balance based on any difference between its billed charges and the amount Medicare would have paid.

Plan A

Medicare (Part B) - Medical Services - Per Calendar Year

* Once you have been billed \$226 of Medicare-approved amounts for covered services (which are noted with an asterisk), your Part B deductible will have been met for the calendar year.

Services	Medicare Pays	Plan Pays	You Pay
Medical Expenses			
IN OR OUT OF THE HOSPITAL AND OUTPATIENT HOSPITAL TREATMENT, such as physician's services, inpatient and outpatient medical and surgical services and supplies, physical and speech therapy, diagnostic tests, durable medical equipment			
First \$226 of Medicare-approved amounts*	\$0	\$0	\$226 (Part B deductible)
Remainder of Medicare-approved amounts	Generally 80%	Generally 20%	\$0
Part B Excess Charges			
(above Medicare-approved amounts)	\$0	\$0	All costs
Blood			
First three pints	\$0	All costs	\$0
Next \$226 of Medicare-approved amounts*	\$0	\$0	\$226 (Part B deductible)
Remainder of Medicare-approved amounts	80%	20%	\$0
Clinical Laboratory Services			
TESTS FOR DIAGNOSTIC SERVICES	100%	\$0	\$0

Medicare (Parts A and B)

Services	Medicare Pays	Plan Pays	You Pay
Home Health Care			
MEDICARE-APPROVED SERVICES			
Medically necessary skilled care services and medical supplies	100%	\$0	\$0
Durable medical equipment			
First \$226 of Medicare-approved amounts*	\$0	\$0	\$226 (Part B deductible)
Remainder of Medicare-approved amounts	80%	20%	\$0

Plan F

Medicare (Part A) - Hospital Services - Per Benefit Period

* A benefit period begins on the first day you receive service as an inpatient in a hospital and ends after you have been out of the hospital and have not received skilled care in any other facility for 60 days in a row.

Services	Medicare Pays	Plan Pays	You Pay
Hospitalization*			
Semiprivate room and board, general nursing and miscellaneous services and supplies			
First 60 days	All but \$1,600	\$1,600 (Part A deductible)	\$0
61st through 90th day	All but \$400 a day	\$400 a day	\$0
91st day and after:			
while using 60 lifetime reserve days	All but \$800 a day	\$800 a day	\$0
once lifetime reserve days are used:			
• additional 365 days	\$0	100% of Medicare eligible expenses	\$0**
• beyond the additional 365 days	\$0	\$0	All costs
Skilled Nursing Facility Care*			
You must meet Medicare's requirements, including having been in a hospital for at least three days and entered a Medicare-approved facility within 30 days after leaving the hospital			
First 20 days	All approved amounts	\$0	\$0
21st through 100th day	All but \$200 a day	Up to \$200 a day	\$0
101st day and after	\$0	\$0	All costs
Blood			
First three pints	\$0	Three pints	\$0
Additional amounts	100%	\$0	\$0
Hospice Care			
You must meet Medicare's requirements, including a doctor's certification of terminal illness.	All but very limited copayment/coinsurance for outpatient drugs and inpatient respite care	Medicare copayment/coinsurance	\$0

****NOTICE:** When your Medicare Part A hospital benefits are exhausted, the insurer stands in the place of Medicare and will pay whatever amount Medicare would have paid for up to an additional 365 days as provided in the policy's "Core Benefits." During this time the hospital is prohibited from billing you for the balance based on any difference between its billed charges and the amount Medicare would have paid.

Plan F

Medicare (Part B) - Medical Services - Per Calendar Year

* Once you have been billed \$226 of Medicare-approved amounts for covered services (which are noted with an asterisk), your Part B deductible will have been met for the calendar year.

Services	Medicare Pays	Plan Pays	You Pay
Medical Expenses			
IN OR OUT OF THE HOSPITAL AND OUTPATIENT HOSPITAL TREATMENT, such as physician's services, inpatient and outpatient medical and surgical services and supplies, physical and speech therapy, diagnostic tests, durable medical equipment			
First \$226 of Medicare-approved amounts*	\$0	\$226 (Part B deductible)	\$0
Remainder of Medicare-approved amounts	Generally 80%	Generally 20%	\$0
Part B Excess Charges			
(above Medicare-approved amounts)	\$0	100%	\$0
Blood			
First three pints	\$0	All costs	\$0
Next \$226 of Medicare-approved amounts*	\$0	\$226 (Part B deductible)	\$0
Remainder of Medicare-approved amounts	80%	20%	\$0
Clinical Laboratory Services			
TESTS FOR DIAGNOSTIC SERVICES	100%	\$0	\$0

Medicare (Parts A and B)

Services	Medicare Pays	Plan Pays	You Pay
Home Health Care			
MEDICARE-APPROVED SERVICES			
Medically necessary skilled care services and medical supplies	100%	\$0	\$0
Durable medical equipment			
First \$226 of Medicare-approved amounts*	\$0	\$226 (Part B deductible)	\$0
Remainder of Medicare-approved amounts	80%	20%	\$0

Plan F

Other Benefits - Not Covered By Medicare

Services	Medicare Pays	Plan Pays	You Pay
Foreign Travel Not covered by Medicare Medically necessary emergency care services beginning during the first 60 days of each trip outside of the USA			
First \$250 each calendar year	\$0	\$0	\$250
Remainder of charges	\$0	80% to a lifetime maximum benefit of \$50,000	20% and amounts over the \$50,000 lifetime maximum

Plan G

Medicare (Part A) - Hospital Services - Per Benefit Period

*A benefit period begins on the first day you receive service as an inpatient in a hospital and ends after you have been out of the hospital and have not received skilled care in any other facility for 60 days in a row.

Services	Medicare Pays	Plan Pays	You Pay
Hospitalization*			
Semiprivate room and board, general nursing and miscellaneous services and supplies			
First 60 days	All but \$1,600	\$1,600 (Part A deductible)	\$0
61st through 90th day	All but \$400 a day	\$400 a day	\$0
91st day and after:			
while using 60 lifetime reserve days	All but \$800 a day	\$800 a day	\$0
once lifetime reserve days are used:			
• additional 365 days	\$0	100% of Medicare eligible expenses	\$0**
• beyond the additional 365 days	\$0	\$0	All costs
Skilled Nursing Facility Care*			
You must meet Medicare's requirements, including having been in a hospital for at least three days and entered a Medicare-approved facility within 30 days after leaving the hospital			
First 20 days	All approved amounts	\$0	\$0
21st through 100th day	All but \$200 a day	Up to \$200 a day	\$0
101st day and after	\$0	\$0	All costs
Blood			
First three pints	\$0	Three pints	\$0
Additional amounts	100%	\$0	\$0
Hospice Care			
You must meet Medicare's requirements, including a doctor's certification of terminal illness.	All but very limited copayment/coinsurance for outpatient drugs and inpatient respite care	Medicare copayment/coinsurance	\$0

****NOTICE:** When your Medicare Part A hospital benefits are exhausted, the insurer stands in the place of Medicare and will pay whatever amount Medicare would have paid for up to an additional 365 days as provided in the policy's "Core Benefits." During this time the hospital is prohibited from billing you for the balance based on any difference between its billed charges and the amount Medicare would have paid.

Plan G

Medicare (Part B) - Medical Services - Per Calendar Year

*Once you have been billed \$226 of Medicare-approved amounts for covered services (which are noted with an asterisk), your Part B deductible will have been met for the calendar year.

Services	Medicare Pays	Plan Pays	You Pay
Medical Expenses			
IN OR OUT OF THE HOSPITAL AND OUTPATIENT HOSPITAL TREATMENT, such as physician's services, inpatient and outpatient medical and surgical services and supplies, physical and speech therapy, diagnostic tests, durable medical equipment			
First \$226 of Medicare-approved amounts*	\$0	\$0	\$226 (Part B deductible)
Remainder of Medicare-approved amounts	Generally 80%	Generally 20%	\$0
Part B Excess Charges			
(above Medicare-approved amounts)	\$0	100%	\$0
Blood			
First three pints	\$0	All costs	\$0
Next \$226 of Medicare-approved amounts*	\$0	\$0	\$226 (Part B deductible)
Remainder of Medicare-approved amounts	80%	20%	\$0
Clinical Laboratory Services			
TESTS FOR DIAGNOSTIC SERVICES	100%	\$0	\$0

Medicare (Parts A and B)

Services	Medicare Pays	Plan Pays	You Pay
Home Health Care			
MEDICARE-APPROVED SERVICES			
Medically necessary skilled care services and medical supplies	100%	\$0	\$0
Durable medical equipment			
First \$226 of Medicare-approved amounts*	\$0	\$0	\$226 (Part B deductible)
Remainder of Medicare-approved amounts	80%	20%	\$0

Plan G

Other Benefits - Not Covered By Medicare

Services	Medicare Pays	Plan Pays	You Pay
Foreign Travel Not covered by Medicare Medically necessary emergency care services beginning during the first 60 days of each trip outside of the USA			
First \$250 each calendar year	\$0	\$0	\$250
Remainder of charges	\$0	80% to a lifetime maximum benefit of \$50,000	20% and amounts over the \$50,000 lifetime maximum

[illegible]

[illegible]

Notes

[illegible]

Important

At Humana, it is important you are treated fairly.

Humana Inc. and its subsidiaries comply with applicable Federal civil rights laws and do not discriminate on the basis of race, color, national origin, ancestry, ethnicity, sex, sexual orientation, gender, gender identity, disability, age, marital status, religion, or language in their programs and activities, including in admission or access to, or treatment or employment in, their programs and activities.

- The following department has been designated to handle inquiries regarding Humana's non-discrimination policies: Discrimination Grievances, P.O. Box 14618, Lexington, KY 40512-4618, **877-320-1235 (TTY: 711)**.

Auxiliary aids and services, free of charge, are available to you.

877-320-1235 (TTY: 711)

Humana provides free auxiliary aids and services, such as qualified sign language interpreters, video remote interpretation, and written information in other formats to people with disabilities when such auxiliary aids and services are necessary to ensure an equal opportunity to participate.

This information is available for free in other languages. Please call our customer service number at 877-320-1235 (TTY: 711). Hours of operation: 8 a.m. – 8 p.m. Eastern time.

Español (Spanish): Llame al número indicado para recibir servicios gratuitos de asistencia lingüística. **877-320-1235 (TTY: 711)**. Horas de operación: 8 a.m. a 8 p.m. hora del este.

繁體中文 (Chinese): 本資訊也有其他語言版本可供免費索取。請致電客戶服務部：**877-320-1235 (聽障專線：711)**。辦公時間：東部時間上午 8 時至晚上 8 時。

Insured by Humana Insurance Company

AR81077HCM20