

2021 | Health Benefit Summary

Helping you make an informed decision about your health plan

About CalPERS

CalPERS is the largest purchaser of public employee health benefits in California, and the second largest public purchaser in the nation after the federal government. Our program provides benefits for 1.5 million public employees, retirees, and their families.

Depending on where you reside or work, CalPERS offers active employees and retirees one or more types of health plans, which may include:

- Health Maintenance Organization (HMO)
- Preferred Provider Organization (PPO)
- Exclusive Provider Organization (EPO)
 (for members in certain California counties)

The CalPERS Board of Administration annually determines health plan availability, covered benefits, health premiums, and copayments.

Whether you are working or retired, your employer or former employer makes monthly contributions toward your health premiums. The amount of this contribution varies. Your cost may depend on your employer or former employer's contribution to your premium, the length of your employment, and the health plan you choose. For monthly contribution amounts, active employees should contact their employer, State retirees should contact CalPERS, and contracting agency retirees should contact their former employer.

About This Publication

The 2021 Health Benefit Summary provides only a general overview of certain benefits. It does not include details of all covered expenses or exclusions and limitations. Please refer to each health plan's Evidence of Coverage (EOC) booklet for the exact terms and conditions of coverage. Health plans mail EOCs to new members at the beginning of the year, and to existing members upon request. In case of a conflict between this summary and your health plan's EOC, the EOC establishes the benefits that will be provided.

The 2021 Health Benefit Summary provides valuable information to help you make an informed choice about your health plan and health care providers. This publication compares covered services, copayments, and benefits for each CalPERS health plan. It also provides information about plan availability by county and a chart summarizing important differences among health plan types.

You can use this information to determine which health plan offers the services you need at the cost that works for you. The 2021 health plan premiums are available at the CalPERS website at www.calpers.ca.gov. Check with your employer to find out how much they contribute toward your premium.

We recommend that you only use this publication in conjunction with the current year's health premium rate schedule and EOCs. To obtain a copy of the health premium rate schedule for any health plan, please go to the CalPERS website at www.calpers.ca.gov or contact CalPERS at 888 CalPERS (or 888-225-7377).

Other Health Publications

This publication is one of many resources CalPERS offers to help you choose and use your health plan. Others include:

- Health Program Guide: Describes Basic and Medicare health plan eligibility, enrollment, and choices
- CalPERS Medicare Enrollment Guide: Provides information about how Medicare works with your CalPERS health benefits

You can obtain the above publications and other information about your CalPERS health benefits through myCalPERS at my.calpers.ca.gov or by calling CalPERS at 888 CalPERS (or 888-225-7377).

Contents

Considering Your Health Plan Choices		2
Understanding How CalPERS Health Plans Work		. 3
CalPERS Health Plan Choices		. 4
Choosing Your Doctor and Hospital		. 5
Enrolling in a Health Plan Using Your Residential		
or Work ZIP Code		. 5
Health Plan Availability		
Basic Plans		. 6
Medicare Plans		. 8
Tools to Help You Choose Your Health Plan		10
Accessing Health Plan Information		
with myCalPERS		10
myCalPERS Health Plan Comparison Feature .		10
Comparing Your Options: Search Health Plans .		. 11
Comparing Your Options: Health Plan		
Choice Worksheet		. 11
Health Plan Choice Worksheet		12
CalPERS Health Plan Member Survey Results .		.13

Additional Resources			. 14
Health Plan Directory			14
Obtaining Health Care Quality Information			15
CalPERS Health Plan Benefit Comparison			
Basic Plans			. 16
Medicare Plans			.24

Considering Your Health Plan Choices

Selecting a health plan for you and your family is one of the most important decisions you will make. This decision involves balancing the cost of each plan, along with other features, such as access to doctors and hospitals, pharmacy services, and special programs for managing specific medical conditions. Choosing the right plan ensures that you receive the health benefits and services that matter to you.

If you are a new CalPERS member or you are considering changing your health plan during Open Enrollment, you will need to make two related decisions:

- Which health plan is best for you and your family?
- Which doctors and hospitals do you want to provide

The combination of health plan and providers that is right for you depends on a variety of factors, such as whether you prefer a Health Maintenance Organization (HMO) or Preferred Provider Organization (PPO); your premium and out-of-pocket costs; and whether you want to have access to specific doctors and hospitals.

We realize that comparing health plan benefits, features, and costs can be complicated. This section provides information that can simplify your decisionmaking process. As you begin that process, the following are some questions you should ask:

- Do you prefer to receive your health care from an HMO or PPO? Your preference will impact the plans available to you, your access to health care providers, and how much you pay for certain services. See the chart on the next page for a summary of the differences among plan types.1
- What are the costs (premiums, copayments, deductibles, and coinsurance)? Beginning on page 16 of this booklet, you will find information about benefits, copayments, and covered services. Visit the CalPERS website at www.calpers.ca.gov to find out what the premiums are for the various plans.
- Does the plan provide access to the doctors and hospitals you want? Contact health plans directly for this information. See the "Health Plan Directory" on page 14 of this booklet for health plan contact information.

¹ Note that in a few counties where access to HMOs is limited, a third option, Exclusive Provider Organization (EPO), is available. An EPO provides benefits similar to an HMO with some PPO features.

Understanding How CalPERS Health Plans Work

The following chart will help you understand some important differences among health plan types.

Features	нмо	PPO	EPO
Accessing health care providers	Contracts with providers (doctors, medical groups, hospitals, labs, pharmacies, etc.) to provide you services at a fixed price	Gives you access to a network of health care providers (doctors, hospitals, labs, pharmacies, etc.) known as preferred providers	Gives you access to the EPO network of health care providers (doctors, hospitals, labs, pharmacies, etc.)
Selecting a primary care physician (PCP)	Most HMOs require you to select a PCP who will work with you to manage your health care needs ¹	Does not require you to select a PCP	Does not require you to select a PCP
Seeing a specialist	Requires advance approval from the medical group or health plan for some services, such as treatment by a specialist or certain types of tests	Allows you access to many types of services without receiving a referral or advance approval	Allows you access to many types of services without receiving a referral or advance approval
Obtaining care	Generally requires you to obtain care from providers who are a part of the plan network Requires you to pay the total cost of services if you obtain care outside the HMO's provider network without a referral from the health plan (except for emergency and urgent care services)	Encourages you to seek services from preferred providers to ensure your coinsurance and copayments are counted toward your calendar year out-of-pocket maximums ² Allows you the option of seeing non-preferred providers, but requires you to pay a higher percentage of the bill ³	Requires you to obtain care from providers who are a part of the plan network Requires you to pay the total cost of services if you obtain care outside the EPO's provider network without a referral from the health plan (except for emergency and urgent care services)
Paying for services	Requires you to make a small copayment for most services	Limits the amount preferred providers can charge you for services Considers the PPO plan payment plus any deductibles and copayments you make as payment in full for services rendered by a preferred provider	Requires you to make a small copayment for most services

¹ Your PCP may be part of a medical group that has contracted with the health plan to perform some functions, including treatment authorization, referrals to specialists, and initial grievance processing.

Once you meet your annual deductible and co-insurance, the plan pays 100 percent of medical claims from Preferred Providers for the remainder of the calendar year; however, you will continue to be responsible for copayments for physician office visits, pharmacy, and other services, up to the annual out-of-

³ Non-preferred providers have not contracted with the health plan; therefore, you will be responsible for paying any applicable member deductibles or coinsurance, plus any amount in excess of the allowed amount.

CalPERS Health Plan Choices

Depending on where you reside or work, your Basic and Medicare health plan options may include the following:

Basic EPO & HMO Health Plans	Basic PPO Health Plans	Supplement to Medicare PPO & HMO Health Plans	Medicare Managed Care Plans (Medicare Advantage)	Out-of-State Plan Choices
Anthem Blue Cross EPO Anthem Blue Cross Select HMO Anthem Blue Cross Traditional HMO Blue Shield Access+ HMO Blue Shield Access+ EPO Blue Shield Trio HMO California Correctional Peace Officers Association (CCPOA) Medical Plan¹ Health Net Salud y Más Health Net SmartCare Kaiser Permanente Sharp Performance Plus UnitedHealthcare SignatureValue Alliance Western Health Advantage	California Association of Highway Patrolmen (CAHP) Health Plan¹ PERS Select PERS Choice PERSCare Peace Officers Research Association of California (PORAC) Police and Fire Health Plan¹	CAHP Health Plan¹ CCPOA Medical Plan¹ PERS Select PERS Choice PERSCare PORAC Police and Fire Health Plan¹	Anthem Medicare Preferred (PPO) Kaiser Permanente Senior Advantage Sharp Direct Advantage (HMO) UnitedHealthcare Group Medicare Advantage (PPO)	Kaiser Permanente (HMO)² PERS Choice (PPO) PERSCare (PPO) PORAC Police and Fire Health Plan (PPO)¹ UnitedHealthcare Group Medicare Advantage (PPO)

Contacting a Health Plan

If you have a specific question about a plan's coverage, benefits, or participating providers, please contact the plan directly. See the "Health Plan Directory" on page 14 for health plan contact information.

¹ You must belong to the specific employee association and pay applicable dues to enroll in an Association Plan (CCPOA, CAHP or PORAC)

² Plan only available in certain states. Benefits out-of-state may differ from those in California.

Choosing Your Doctor and Hospital

Once you choose a health plan, you should select a primary care physician. Except in the case of an emergency, the doctors you can use — and the medical groups and hospitals you will have access to — will depend on your choice of health plan.

Many people find their doctor by asking neighbors or co-workers for a doctor's name. Others receive referrals from doctors they already know. Still others simply select a physician from their health plan who happens to be nearby. You can also use the Search Health Plans tool (described on page 10), which is available by logging into your myCalPERS account at my.calpers.ca.gov. Before you

choose a health plan, you should call the health plan's member services to inquire about physician availability. Either way, you should confirm that the doctor is taking new patients in the plan you select.

If you need to be hospitalized, your health plan or medical group will have certain hospitals that you are able to use. If you prefer a particular hospital, you should make sure the health plan you select contracts with that hospital. See page 15 for a list of resources that can help you evaluate and select a doctor and hospital.

Enrolling in a Health Plan Using Your Residential or Work ZIP Code

Some of our health plans are available only in certain counties and/or ZIP Codes. As you consider your health plan choices, you should determine which health plans are available in the ZIP Code in which you are enrolling.

In general, if you are an active employee or a working CalPERS retiree, you may enroll in a health plan using either your residential or work ZIP Code.

If you are a retired CalPERS member, you may select any health plan in your residential ZIP Code area. You cannot use the address of the CalPERS-covered employer from which you retired to establish ZIP Code eligibility.

To enroll in a Medicare Advantage plan, you must use your residential address. In addition, Medicare Part D Employer Group Waiver plans require you to provide a physical address.

If you have a combination of Basic and Medicare members on your health plan, you must choose a health plan that has both Basic and Medicare plan options available within your residential ZIP Code area.

If you use your residential ZIP Code, all enrolled dependents must reside in the health plan's service area. When you use your work ZIP Code, all enrolled dependents must receive all covered services (except emergency and urgent care) within the health plan's service area, even if they do not reside in that area.

To determine if the health plan you are considering provides services where you reside or work, see the "Health Plan Availability by County" chart on the following page. You can also use the Health Plan search by ZIP Code, which is available on the CalPERS website at www.calpers.ca.gov, to find out which plans are available in your area. If you have questions about plan availability or coverage, or wish to obtain a copy of the Evidence of Coverage, contact the health plans using the "Health Plan Directory" on page 14.

Health Plan Availability by County: Basic Plans

Some health plans are available only in certain counties and/or ZIP Codes. Use the chart below to determine if the health plan you are considering provides services where you reside or work. Contact the plan before enrolling to make sure they cover your ZIP Code and that their provider network is accepting new patients in your area. You may

also use our online service, the Health Plan Search by ZIP Code, available at www.calpers.ca.gov.

- Health plan covers all or part of county.
- Available out-of-state for PERS Choice and PERSCare, not available for PERS Select.
- Only applies to some agencies; does not apply to public agencies or schools.

County	Anthem Blue Cross EPO	Anthem Blue Cross Select HMO	Anthem Blue Cross Traditional HMO	Blue Shield Access+ HMO	Blue Shield Access+ EPO	Blue Shield Trio HMO	САНР	CCPOA	Health Net Salud y Más	Health Net SmartCare	Kaiser Permanente	PERS Select, PERS Choice, & PERSCare	PORAC	Sharp Performance Plus	UnitedHealthcare SignatureValue Alliance	Western Health Advantage HMO
Alameda		•	•				•	•		•	•	•	•		-	
Alpine							•					•	•			
Amador							•				•	•	•			
Butte			•	•			•	•				•	•			
Calaveras							•					•	•			
Colusa					•		•					•	•			•
Contra Costa		•	•				•	•		•	•	•	•		•	
Del Norte	•						•					•	•			
El Dorado		•	•	•		•	•	•			•	•	•			•
Fresno		•	•	•			•	•		•	•	•	•		•	
Glenn			•	•			•					•	•			
Humboldt			•	•			•					•	•			
Imperial		•	•	•			•	•				•	•			
Inyo							•					•	•			
Kern		•	•	•			•	•	•	•	•	•	•		•	
Kings			•	•			•	•		•	•	•	•		•	
Lake							•					•	•			
Lassen							•					•	•			
Los Angeles		•	•	•		•	•	•	•	•	•	•	•		•	
Madera			•	•			•	•			•	•	•		•	
Marin			•				•	•		•	•	•	•			•
Mariposa				•			•	•			•	•	•			
Mendocino			•		•		•					•	•			
Merced		•	•	•			•	•				•	•			
Modoc							•					•	•			
Mono							•					•	•			
Monterey		•					•					•	•			
Napa			•				•			•	•	•	•			•
Nevada		•	•	•		•	•	•				•	•			
Orange		•	•	•			•	•	•	•	•	•	•		•	

County	Anthem Blue Cross EPO	Anthem Blue Cross Select HMO	Anthem Blue Cross Traditional HMO	Blue Shield Access+ HMO	Blue Shield Access+ EPO	Blue Shield Trio HMO	САНР	CCPOA	Health Net Salud y Más	Health Net SmartCare	Kaiser Permanente	PERS Select, PERS Choice, & PERSCare	PORAC	Sharp Performance Plus	UnitedHealthcare SignatureValue Alliance	Western Health Advantage HMO
Placer		•	•	•		•	•	•			•	•	•		•	•
Plumas							•					•	•			
Riverside		•	•	•			•	•	•	•	•	•	•		•	
Sacramento		•	•	•		•	•	•			•	•	•		•	•
San Benito			•				•					•	•			
San Bernardino		•	•	•			•	•	•	•	•	•	•		•	
San Diego		•		•			•	•	•	•	•	•	•	•	•	
San Francisco		•	•				•	•		•	•	•	•		-	
San Joaquin		•	•	•			•	•		•	•	•	•			
San Luis Obispo			•	•		•	•	•				•	•		•	
San Mateo			•				•	•		•	•	•	•			
Santa Barbara			•	•		•	•	•				•	•			
Santa Clara		•	•				•	•		•	•	•	•			
Santa Cruz		•	•	•			•	•		•	•	•	•			
Shasta							•					•	•			
Sierra					•		•					•	•			
Siskiyou							•					•	•			
Solano			•				•	•		•	•	•	•			•
Sonoma			•				•	•		•	•	•	•		•	•
Stanislaus		•	•	•			•	•			•	•	•			
Sutter							•				•	•	•			
Tehama							•					•	•			
Trinity							•					•	•			
Tulare		•	•	•			•	•		•	•	•	•			
Tuolumne							•					•	•			
Ventura		•	•	•		•	•	•			•	•	•		•	
Yolo		•	•	•		•	•	•			•	•	•		•	•
Yuba							•				•	•	•			
Out-of-State											•	A	•			

Health Plan Availability by County: Medicare Plans

Some health plans are available only in certain counties and/or ZIP Codes. Use the chart below to determine if the health plan you are considering provides services where you reside or work. Contact the plan before enrolling to make sure they cover your ZIP Code and that their provider network is accepting new patients in your area. You may

also use our online service, the Health Plan Search by ZIP Code, available at www.calpers.ca.gov.

- Health plan covers all or part of county.
- Available out-of-state for PERS Choice and PERSCare, not available for PERS Select.

County	Anthem Medicare Preferred PPO	CAHP Medicare Supplement	CCPOA Medicare Supplement	Kaiser Permanente Senior Advantage	PERS Select, PERS Choice, & PERSCare Medicare Supplement	PORAC Medicare Supplement	Sharp Direct Advantage (HMO)	UnitedHealthcare Group Medicare Advantage PPO
Alameda	•	•	•	•	•	•		•
Alpine		•			•	•		•
Amador		•		•	•	•		•
Butte	•	•	•		•	•		•
Calaveras		•			•	•		•
Colusa		•			•	•		•
Contra Costa	•	•	•	•	•	•		•
Del Norte		•			•	•		•
El Dorado	•	•	•	•	•	•		•
Fresno	•	•	•	•	•	•		•
Glenn	•	•			•	•		•
Humboldt	•	•			•	•		•
Imperial	•	•	•		•	•		•
Inyo		•			•	•		•
Kern	•	•	•	•	•	•		•
Kings	•	•	•	•	•	•		•
Lake		•			•	•		•
Lassen		•			•	•		•
Los Angeles	•	•	•	•	•	•		•
Madera	•	•	•	•	•	•		•
Marin	•	•	•	•	•	•		•
Mariposa		•	•	•	•	•		•
Mendocino	•	•			•	•		•
Merced	•	•	•		•	•		•
Modoc		•			•	•		•
Mono		•			•	•		•
Monterey	•	•			•	•		•
Napa	•	•		•	•	•		•
Nevada	•	•	•		•	•		•
Orange	•	•	•	•	•	•		•

County	Anthem Medicare Preferred PPO	CAHP Medicare Supplement	CCPOA Medicare Supplement	Kaiser Permanente Senior Advantage	PERS Select, PERS Choice, & PERSCare Medicare Supplement	PORAC Medicare Supplement	Sharp Direct Advantage (HMO)	UnitedHealthcare Group Medicare Advantage PPO
Placer	•	•	•	•	•	•		•
Plumas		•			•	•		•
Riverside	•	•	•	•	•	•		•
Sacramento	•	•	•	•	•	•		•
San Benito	•	•			•	•		•
San Bernardino	•	•	•	•	•	•		•
San Diego		•	•	•	•	•	•	•
San Francisco	•	•	•	•	•	•		•
San Joaquin	•	•	•	•	•	•		•
San Luis Obispo	•	•	•		•	•		•
San Mateo	•	•	•	•	•	•		•
Santa Barbara	•	•	•		•	•		•
Santa Clara	•	•	•	•	•	•		•
Santa Cruz	•	•	•	•	•	•		•
Shasta		•			•	•		•
Sierra		•			•	•		•
Siskiyou		•			•	•		•
Solano	•	•	•	•	•	•		•
Sonoma	•	•	•	•	•	•		•
Stanislaus	•	•	•	•	•	•		•
Sutter		•		•	•	•		•
Tehama		•			•	•		•
Trinity		•			•	•		•
Tulare	•	•	•	•	•	•		•
Tuolumne		•			•	•		•
Ventura	•	•	•	•	•	•		•
Yolo	•	•	•	•	•	•		•
Yuba		•		•	•	•		•
Out-of-State		•		•	A	•		•

Tools to Help You Choose Your Health Plan

This section provides a variety of information that can help you evaluate your health plan choices. Included here are details about using your myCalPERS account, the Search Health Plans tool, and the Health Plan Choice Worksheet.

Accessing Health Plan Information with myCalPERS

You can use myCalPERS at my.calpers.ca.gov, our secure, personalized website, to get one-stop access to all of your current health plan information, including details about which family members are enrolled. You can also use it to search for other health plans that are available in your area, compare health plans, access CalPERS Health Program

forms, and find additional information about CalPERS health plans. If you are a retiree, CalPERS is your Health Benefits Officer. Retirees may change their health plan during Open Enrollment by calling CalPERS toll free at 888 CalPERS (or 888-225-7377) or by using your myCal-PERS account.

myCalPERS Health Plan Comparison Feature

Health Plan Resources

Choosing a health plan that's right for you is unique for every person or family. myCalPERS includes additional resources to help you choose a health plan. These resources provide access to more detailed health benefit information that can help you when selecting what is most important to you in determining the plan that best fits your needs.

Evaluate Plan Features

Available health plans for you will be displayed based on the physical or mailing health eligibility ZIP Code in our system.

Create a customized plan search where you'll be able to review:

- Monthly premiums for each plan available to you
- Side-by-side comparisons of covered benefits, deductibles, and copayments

Save Your Searches

Save as many as ten comparison scenarios with ability to review, rename, or delete at a later date.

Log in to your myCalPERS account at my.calpers.ca.gov and select the "Health" tab and then select "Search Health Plans" to see what's available to you. To speak with someone at CalPERS about your health plan choices, call 888 CalPERS (or 888-225-7377).

Comparing Your Options: Search Health Plans

Access your myCalPERS account for a convenient way to evaluate your health plan options and make a decision about which plan is best for you and your family. With this easy-to-use health plan comparison tool, you can weigh plan benefits and costs, and view how the plans compare.

You can access your account 24/7 to help you make health plan decisions at any time. You can use it to:

- Review health plan options during Open Enrollment.
- Evaluate your health plan options and estimate costs.
- Review a health plan option when your employer first begins offering the CalPERS Health Benefits Program.

- Review health plan options due to changes in your marital status or enrollment area.
- Explore health plan options because you are planning for retirement or have become Medicare eligible.

Be sure to tell us what you think about your myCalPERS plan search experience by completing a survey at the end of your research.

Get customized assistance selecting the health plan that is right for you and your family by logging into your myCalPERS account at my.calpers.ca.gov, selecting the "Health" tab and then selecting "Search Health Plans."

Comparing Your Options: Health Plan Choice Worksheet

An alternative tool we provide to help you choose the best plan for yourself and your family is the Health Plan Choice Worksheet, which you can find on page 12 of this booklet. This worksheet can be used to compare factors such as cost, availability, benefits, and quality of care measures. Simply follow the steps listed in the left column of the

Worksheet. Several questions can be answered with a simple "yes" or "no," while others will require you to insert information or call the health plan. Some of the information can be found on the CalPERS website at www.calpers.ca.gov. If you need assistance completing the form, contact CalPERS at 888 CalPERS (or 888-225-7377).

Health Plan Choice Worksheet

Plan name and phone numbers:								
Select the type of plan: (circle choice)	НМО	PPO	EPO	Assoc. Plan ¹	НМО	PPO	EPO	Assoc. Plan ¹
Step 1 — Cost								
Calculate your monthly cost. Enter the monthly premium (see current year's rate schedule). Premium amounts will vary based on 1-party/2-party/family and Basic/Medicare.								
Enter your employer's contribution. For contribution amounts, active members should contact their employer; retired members should contact CalPERS.								
Calculate your cost. Subtract your employer's contribution from the monthly premium. If the total is \$0 or less, your cost is \$0.								
Step 2 — Availability								
Search available plans online. Use our online service, the Health Plan Search by Zip Code, at www.calpers.ca.gov to find out if the plan is available in your residential or work ZIP Code. You may also call the plan's customer service center.								
Call the doctor's office. Confirm that they contract with the plan and are accepting new patients. Ask what specialists are available and the hospitals with which they are affiliated.								
Step 3 — Comparisons								
How does the plan rate in quality of care measures? See page 15 to find out.								
Compare the benefits. See pages 16–31. CalPERS plans offer a standard package of benefits, but there are some differences: acupuncture, chiropractic, etc.								
Step 4 — Other								
Other considerations: Does the plan offer health education? Do you or your family have special medical needs? What services are available when you travel? Are the provider locations convenient?								
What changes are you planning in the upcoming year (e.g., retirement, transfer, move, etc.)?								
Other information								
Compare and select a plan.								

 $^{^{1}}$ You must belong to the specific employee association and pay applicable dues to enroll in the Association Plans.

CalPERS Health Plan Member Survey Results

CalPERS conducts an annual Health Plan Member Survey to assess members' experience with their health plans during the previous 12-month period. We use a modified version of the Consumer Assessment of Healthcare Providers and Systems (CAHPS) Survey, a standard tool for measuring health plans. CalPERS evaluates the survey results to compare satisfaction ratings across health plans and over time. The results below reflect health plan satisfaction during the 2019 plan year.

Member ratings offer another tool to help you choose a plan that is right for you. Please note that your experience may differ depending on your needs, behavior, and expectations, as well as your provider and treatment choices.

Basic Rating

Association Plans (CCPOA, CAHP, and PORAC) are available only to members who belong to the applicable association.

Member Rating of Health Plans

Members were asked to rate their health plan on a 10-point scale with 10 being the best health plan possible. The following charts show the average rating by plan respondents in eligible Basic and Medicare health plans.

Medicare Ratings

The CalPERS Health Benefits Program Annual Report displays additional information related to overall health care satisfaction among CalPERS members. To view the report, visit CalPERS online at www.calpers.ca.gov.

Additional Resources

As a health care consumer, you have access to many resources, services, and tools that can help you find the right health plan, doctor, medical group, and hospital for yourself and your family.

Health Plan Directory

Following is contact information for the health plans. Contact your health plan with questions about: ID cards; verification of provider participation; service area

boundaries (covered ZIP Codes); benefits, deductibles, limitations, exclusions; and Evidence of Coverage booklets.

Anthem Blue Cross² HMO & EPO

(855) 839-4524

www.anthem.com/ca/calpers

Anthem Medicare Preferred² PPO

(855) 251-8825

www.anthem.com/ca/calpers

Blue Shield of California

(800) 334-5847

www.blueshieldca.com/calpers

California Association of Highway Patrolmen (CAHP)

(800) 734-2247

www.thecahp.org

California Correctional Peace Officers Association (CCPOA)

Medical Plan (800) 257-6213 www.ccpoabtf.org

Health Net of California¹

(888) 926-4921

www.healthnet.com/calpers

Kaiser Permanente

(800) 464-4000

www.kp.org/calpers

OptumRx

Pharmacy Benefit Manager

Active Member Services

(855) 505-8110

Medicare Member Services

(855) 505-8106

www.optumrx.com/calpers

PERS Select? PERS Choice?

PERSCare²

Administered by Anthem Blue Cross

(877) 737-7776

www.anthem.com/ca/calpers

Supplement to Medicare

(877) 737-7776

Peace Officers Research Association of California (PORAC)

(800) 288-6928 http://ibtofporac.org

Sharp Health Plan¹

Active Member Services

(855) 955-5004

sharphealthplan.com/CalPERS

Retiree Member Services

(833) 346-4322

sharpmedicareadvantage.com/

CalPERS

UnitedHealthcare¹

Active Member Services

(877) 359-3714

Retiree Member Services

(888) 867-5581

www.uhc.com/calpers

Western Health Advantage¹

(888) 942-7377

www.westernhealth.com/calpers

¹ Pharmacy benefits administered by OptumRx for the Basic plan only.

² Pharmacy benefits administered by OptumRx for both Basic and Medicare plans.

Obtaining Health Care Quality Information

Following is a list of resources you can use to evaluate and select a doctor and hospital.

Hospitals

CalQualityCare

www.CalQualityCare.org

From hospitals to home care, CalQualityCare.org makes it easy to find providers and compare the quality of health care in California.

U.S. Department of Health and Human Services

www.medicare.gov/hospitalcompare

Hospital Compare has information about the quality of care at over 4,000 Medicare-certified hospitals across the country.

The Leapfrog Group

www.leapfroggroup.org

This is a coalition of health purchasers who have found that hospitals meeting certain standards have better care results.

Doctors and Medical Groups

Medical Board of California

www.mbc.ca.gov

This is the California State agency that licenses medical doctors, investigates complaints, disciplines those who violate the law, conducts physician evaluations, and facilitates rehabilitation where appropriate.

Have you done a checkup on your doctor's license?

The Medical Board of California encourages consumers to check up on their doctor's license. Such a checkup is simple and helps you make an informed choice when choosing a doctor. To determine a doctor's status, go to the Medical Board's website at www.mbc.ca.gov or if you do not have a computer, call (800) 633-2322 and Medical Board staff will look up the doctor for you.

Office of the Patient Advocate

www.opa.ca.gov

This website includes a State of California-sponsored "Report Card" that contains additional clinical and member experience data on HMOs, PPOs and medical groups in California.

Benefit Comparison Charts

The benefit comparison charts on pages 16-31 summarize the benefit information for each health plan. For more details, see each plan's Evidence of Coverage (EOC) booklet.

CalPERS Health Plan Benefit Comparison— **Basic Plans**

				EPO & HMO I	Basic Plans					
	Anthem Blue Cross	Blue Shield	Health Net	Kaiser Permanente	Sharp Performance	UnitedHealthcare SignatureValue	CCPOA (Association	Western Health		
BENEFITS	EPO Select HMO Traditional HMO	Access+ HMO & Access+ EPO Trio HMO	Salud y Más & SmartCare		Plus	Alliance	Plan)	Advantage HMO		
Calendar Year Deductible										
Individual	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A		
Family	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A		
Maximum Calendar Year	Copay or Co-insu	rance (excluding	g pharmacy)							
Individual	\$1,500 (copay)	\$1,500 (copay)	\$1,500 (copay)	\$1,500 (copay)	\$1,500 (copay)	\$1,500 (copay)	\$1,500 (copay)	\$1,500 (copay)		
Family	\$3,000 (copay)	\$3,000 (copay)	\$3,000 (copay)	\$3,000 (copay)	\$3,000 (copay)	\$3,000 (copay)	\$4,500 (copay)	\$3,000 (copay)		
Hospital (including Ment	tal Health and S	ubstance Abuse)							
Deductible (per admission)	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A		
Inpatient	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	\$100/ admission	No Charge		
Outpatient Facility/ Surgery Services	No Charge	No Charge	No Charge	\$15	No Charge	No Charge	\$50	No Charge		

					PPO Bas	ic Plans				
	PERS	Select	PERS (Choice	PERS	Care	CA (Associat	HP ion Plan)	P0I (Associat	RAC tion Plan)
BENEFITS	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO
Calendar Year Deductibl	e									
Individual	\$1,0	00 1,3	\$50	00³	\$50	00³	N.	/A	\$300	\$600
Family	\$2,0	00 1,3	\$1,0	\$1,000 ³		\$1,000 ³ N/A		/A	\$900	\$1,800
Maximum Calendar Year Copay or Co-insurance (excluding pharmacy)										
Individual	\$3,000 (coinsurance)	Unlimited	\$3,000 (coinsurance)	Unlimited	\$2,000 (coinsurance)	Unlimited	\$3,000 (coinsurance)	Unlimited	\$2,000	Unlimited
Family	\$6,000 (coinsurance)	Unlimited	\$6,000 (coinsurance)	Unlimited	\$4,000 (coinsurance)	Unlimited	\$6,000 (coinsurance)	Unlimited	\$4,000	Unlimited
Hospital (including Me	ntal Health a	nd Substan	ce Abuse)							
Deductible (per admission)	N	/A	N	/A	\$2	50	N	/A	N	/A
Inpatient	20%²	40%4	20%	40%4	10%	40%4	10%	Varies	20%	20%4
Outpatient Facility/ Surgery Services	20%	40%4	20%	40%4	10%	40%4	10%	40%4	20%	20% 4

Incentives available to reduce individual deductible (max. \$500) or family deductible (max. \$1,000) include: getting a biometric screening (\$100 credit); receiving a flu shot (\$100 credit); getting a non-smoking certification (\$100 credit); getting a virtual second opinion (\$100 credit); and getting a condition care certification (\$100 credit).

² Coinsurance waived for deliveries if enrolled in Future Moms Program.

³ Deductible is transferable between PERS Select, PERS Choice, and PERS Care.

⁴ Of the allowable amount as defined in the EOC.

CalPERS Health Plan Benefit Comparison—Basic Plans, Continued

				EPO & HMO I	Basic Plans			
	Anthem Blue Cross	Blue Shield	Health Net	Kaiser Permanente	Sharp Performance	UnitedHealthcare SignatureValue	CCPOA (Association	Western Health
BENEFITS	EPO Access+ HMO & Salud y Más & Select HMO Access+ EPO SmartCare Traditional HMO Trio HMO		Plus	Alliance	Plan)	Advantage HMO		
Emergency Services								
Emergency Room Deductible	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Emergency (copay waived if admitted as an inpatient or for observation as an outpatient)	\$50	\$50	\$50	\$50	\$50	\$50	\$75	\$50
Non-Emergency (copay waived if admitted as an inpatient or for observation as an outpatient)	\$50	\$50	\$50	\$50	\$50	\$50	\$75	\$50
Physician Services (inclu	ding Mental He	alth and Substar	nce Abuse)					
Office Visits (copay for each service provided)	\$15	\$15	\$15	\$15	\$15	\$15	\$15	\$15
Inpatient Visits	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge
Outpatient Visits	\$15	\$15	\$15	\$15	\$15	\$15	\$15	\$15
Urgent Care Visits	\$15	\$15	\$15	\$15	\$15	\$15	\$15	\$15
Preventive Services	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge
Surgery/Anesthesia	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge
Diagnostic X-Ray/Lab								
	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge

		PPO Basic Plans									
	PERS	PERS Select		Choice	PERSCare		CAHP (Association Plan)		POF (Associat		
BENEFITS	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO	
Emergency Services											
Emergency Room Deductible	\$5 (applies t emergency charge	o hospital room facility	\$5 (applies to emerger charge	o hospital icy room	\$5 (applies to emergen charge	o hospital icy room	(copay redu if admitt	50 uced to \$25 ed on an nt basis)	N	/A	
Emergency	(applies to of such as phys	1% ther services sician, x-ray, etc.)	(applies to obsuch as physical)	ther services sician, x-ray,	(applies to of such as physical lab,	ther services sician, x-ray,	10% (applies to other services such as physician, x-ray, lab, etc.)		20	%	
Non-Emergency	20% (payment for charges only room facilit not co	; emergency sy charge is	20% (payment for charges only room facilit not co	; emergency ry charge is	10% 40% \$50+10% \$50+40% (payment for physician charges only; emergency room facility charge is not covered) \$\frac{1}{2}\$ \$\fr		(copay reduced to \$25 if admitted on an		(for non-e	% mergency rovided by rgency room)	
Physician Services (incl	uding Menta	al Health an	d Substance	Abuse)							
Office Visits (copay for each service provided)	\$35¹	40%³	\$20 ²	40%³	\$20 ²	40%³	\$20	40%³	\$10/\$35 ²	20%³	
Inpatient Visits	20%	40%³	20%	40%³	10%	40%³	10%	40%³	20%	20%³	
Outpatient Visits	\$35	40%³	\$20	40%³	\$20	40%³	10%	40%³	20%	20%3	
Urgent Care Visits	\$35	40%³	\$35	40%³	\$35	40%³	\$20	40%³	\$35	20%³	
Preventive Services	No Charge	40%³	No Charge	40%³	No Charge	40%³	40% ³ No Charge 40% ³		No Cl	narge	
Surgery/Anesthesia	20%	40%³	20%	40%³	10%	40%³	10%	40%³	20%	20%³	
Diagnostic X-Ray/Lab											
	20%	40%³	20%	40%³	10%	40%³	10%	40%³	20%	20%³	

 $^{^{\}scriptscriptstyle 1}$ Reduced to \$10 if enrolled with personal doctor.

² \$35 for specialist visit.

 $^{^{\}rm 3}$ Of the allowable amount as defined in the EOC

CalPERS Health Plan Benefit Comparison—Basic Plans, Continued

				EPO & HMO E	Basic Plans			
BENEFITS	Anthem Blue Cross EPO Select HMO Traditional HMO	Blue Shield Access+ HMO & Access+ EPO Trio HMO	Health Net Salud y Más & SmartCare	Kaiser Permanente	Sharp Performance Plus	UnitedHealthcare SignatureValue Alliance	CCPOA (Association Plan)	Western Health Advantage HMO
Prescription Drugs								
Deductible	N/A	N/A	N/A	N/A	N/A	N/A	Tier 2, 3, and 4: \$50 (not to exceed \$150/family)	N/A
Retail Pharmacy (not to exceed 30-day supply)	Generic: \$5 Brand Formulary: \$20 Non- Formulary: \$50	Generic: \$5 Brand Formulary: \$20 Non- Formulary: \$50	Generic: \$5 Brand Formulary: \$20 Non- Formulary: \$50	Generic: \$5 Brand: \$20	Generic: \$5 Brand Formulary: \$20 Non- Formulary: \$50	Generic: \$5 Brand Formulary: \$20 Non-Formulary: \$50	Tier 1: \$10 Tier 2: \$25 Tier 3 and 4: \$50	Generic: \$5 Brand Formulary: \$20 Non- Formulary: \$50
Retail Preferred Pharmacy Maintenance Medications	Generic: \$10 Brand Formulary: \$40 Non- Formulary: \$100	Generic: \$10 Brand Formulary: \$40 Non- Formulary: \$100	Generic: \$10 Brand Formulary: \$40 Non- Formulary: \$100	N/A	Generic: \$10 Brand Formulary: \$40 Non- Formulary: \$100	Generic: \$10 Brand Formulary: \$40 Non-Formulary: \$100	Tier 1: \$20 Tier 2: \$50 Tier 3 and 4: \$100	Generic: \$10 Brand Formulary: \$40 Non- Formulary: \$100
Mail Order Pharmacy Program (not to exceed 90-day supply for maintenance drugs)	Generic: \$10 Brand Formulary: \$40 Non- Formulary: \$100	Generic: \$10 Brand Formulary: \$40 Non- Formulary: \$100	Generic: \$10 Brand Formulary: \$40 Non- Formulary: \$100	Generic: \$10 Brand: \$40 (31-100 day supply)	Generic: \$10 Brand Formulary: \$40 Non- Formulary: \$100	Generic: \$10 Brand Formulary: \$40 Non-Formulary: \$100	Tier 1: \$20 Tier 2: \$50 Tier 3 and 4: \$100	Generic: \$10 Brand Formulary: \$40 Non- Formulary: \$100
Mail order maximum copayment per person per calendar year	\$1,000	\$1,000	\$1,000	N/A	\$1,000	\$1,000	N/A	\$1,000
Durable Medical Equipme	ent							
	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge	No Charge

		PPO Basic Plans										
	PERS	Select	PERS	Choice		SCare		AHP tion Plan)	POF (Associat			
BENEFITS	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO		
Prescription Drugs												
Deductible	N/A		N/A		N/A		N	/A	N/A			
Retail Pharmacy (not to exceed 30-day supply)	Generic: \$5 Preferred: \$20 Non-Preferred: \$50		Preferr	ric: \$5 ed: \$20 erred: \$50	Preferr	ric: \$5 ed: \$20 erred: \$50	Formula	ric: \$5 ary: \$20 uulary: \$50	Generi Brand Form Non-Form Compou	ulary: \$25 ulary: \$45		
Retail Preferred Pharmacy Maintenance Medications	Preferr	Generic: \$10 Preferred: \$40 Non-Preferred: \$100		Preferred: \$40 Pr		ic: \$10 ed: \$40 :rred: \$100	Formula	ic: \$10 ary: \$40 ulary: \$100	N/A			
Mail Order Pharmacy Program (not to exceed 90-day supply for maintenance drugs)	Generic: \$10 Preferred: \$40 Non-Preferred: \$100		Generic: \$10 Preferred: \$40 Non-Preferred: \$100		Preferr	ic: \$10 ed: \$40 rred: \$100	Formula	ic: \$10 ary: \$40 ulary: \$100	Generic: \$20 Brand Formulary: \$40 Non- Formulary: \$75	N/A		
Mail order maximum copayment per person per calendar year	\$1,000		\$1,000		\$1,	000	N/A		N/A			
Durable Medical Equipm	ent											
	\1	40% ¹ rtification r equipment)		40% ¹ rtification requipment)	required fo	40% ¹ rtification r equipment or more)	10%	40%¹	20%	20%1		

¹ Of the allowable amount as defined in the EOC

CalPERS Health Plan Benefit Comparison—Basic Plans, Continued

				EPO & HMO I	Basic Plans			
	Anthem Blue Cross	Blue Shield	Health Net	Kaiser Permanente	Sharp Performance Plus	UnitedHealthcare SignatureValue Alliance	CCPOA (Association Plan)	Western Health Advantage
BENEFITS	EPO Select HMO Traditional HMO	Access+ HMO & Access+ EPO Trio HMO	Salud y Más & SmartCare		rius	Aillalice	riaii)	HM0
Infertility Testing/Treatme	ent							
	50% of Covered Charges	50% of Allowed Charges	50% of Covered Charges					
Occupational / Physical /	Speech Therapy							
Inpatient (hospital or skilled nursing facility)	No Charge	No Charge						
Outpatient (office and home visits)	\$15	\$ 15	\$15	\$15	\$15	\$15	No Charge	\$15
Diabetes Services								
Glucose monitors	Coverage		Coverage		Coverage	Coverage	Coverage	Coverage
	varies	No Charge	varies	No Charge	varies	varies	varies	varies
Self-management training	\$15	\$15	\$15	\$15	\$15	\$15	\$15	\$15
Acupuncture								
	\$15/visit (acupuncture/ chiropractic; combined 20 visits per calendar year)	N/A	\$15/visit (acupuncture/ chiropractic; combined 20 visits per calendar year)					
Chiropractic								
	\$15/visit (acupuncture/ chiropractic; combined 20 visits per calendar year)	\$15 exam (up to 20 visits per calendar year) chiropractic appliances benefit: \$50	\$15/visit (acupuncture/ chiropractic; combined 20 visits per calendar year)					

					PPO Ba	sic Plans				
	PERS	Select	PERS	Choice	PER	SCare		AHP tion Plan)	POF (Associat	
BENEFITS	PP0	Non-PPO	PP0	Non-PP0	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO
Infertility Testing/Treatn	nent									
	50)%	50)%	5	0%	Not C	overed	50%	50%²
Occupational / Physical /	/ Speech The	erapy								
Inpatient (hospital or skilled nursing facility)	No C	harge	No C	harge	No C	charge	10%	40%	\$20 occupational/ speech; no charge	20%²
Outpatient (office and home visits)	20%	40%; Occupational therapy: 20%	20%	40%; Occupational therapy: 20%	10%	40%; Occupational therapy: 10%	10%	40%	\$20	20%²
		ation required an 24 visits)		ation required an 24 visits)		ation required nan 24 visits)		ation required an 24 visits)		
Diabetes Services										
Glucose monitors	Coverag	ge Varies	Coveraç	je Varies	Covera	ge Varies	Coverag	ge Varies	Coverag	e Varies
Self-management training	\$20 ¹	40%²	\$20 ¹	40%²	\$20 ¹	40%²	\$20	60%²	\$20	60%²
Acupuncture										
	\$15/visit	40%2	\$15/visit	40%2	\$15/visit	40%2	10%	40%2		
	combined	e/chiropractic; d 20 visits ndar year)	combine	c/chiropractic; d 20 visits ndar year)	combine	e/chiropractic; d 20 visits ndar year)	combined	e/chiropractic; d 20 visits ndar year)	\$15 (10% for all other services)	20%²
Chiropractic										
	\$15/visit	40% ²	\$15/visit	40% ²	\$15/visit	40%2	10%	40%²	0457	
	combined 2	/chiropractic; 20 visits per ar year)	combined 2	/chiropractic; 20 visits per ar year)	combined	e/chiropractic; 20 visits per lar year)	combined	e/chiropractic; d 20 visits ndar year)	\$15/up to 20 visits	20%2

¹ 35 for specialist visit.

² Of the allowable amount as defined in the EOC

CalPERS Health Plan Benefit Comparison— **Medicare Plans**

			Medicare Plans		
BENEFITS	Kaiser Permanente Senior Advantage	Anthem Medicare Preferred (PPO)	Sharp Direct Advantage (HMO)	UnitedHealthcare Group Medicare Advantage (PPO)	CCPOA Medicare Supplement (Association Plan)
Calendar Year Deductible	9				
Individual	N/A	N/A	N/A	N/A	N/A
Family	N/A	N/A	N/A	N/A	N/A
Maximum Calendar Year	Copay or Co-insurance (excluding pharmacy)			
Individual	\$1,500 (copay)	\$1,500 (copay/co-insurance)	\$1,500 (copay/co-insurance)	\$1,500 (copay)	\$1,500 (copay)
Family	\$3,000 (copay)	N/A	N/A	N/A	\$4,500 (3 or more)
Hospital (including Mer	ital Health and Substan	ce Abuse)			
Inpatient	No Charge	No Charge	No Charge	No Charge	\$100/admission
Outpatient Facility/ Surgery Services	\$10	No Charge	No Charge	No Charge	No Charge
Skilled Nursing Facility (up to 100 days/benefit ¡	period)			
	No Charge	No Charge	No Charge	No Charge	No Charge
Home Health Services					
	No Charge	No Charge	No Charge	No Charge	\$15/visit (up to 100 visits per calendar year)
Hospice					
	No Charge	No Charge	No Charge	No Charge	No Charge

		Medicare Plans								
	PERS S	Select	PERS Choice PERSCare				CAHP Medicare	PORAC		
BENEFITS	PP0	Non-PPO	PP0			Non-PPO	Supplement (Association Plan)	(Association Plan)		
Calendar Year Deductible	е									
Individual	N/	/A	N/	Ά	N	/A	N/A	N/A		
Family	N	/A	N	'A	N	/A	N/A	N/A		
Maximum Calendar Year Copay or Co-insurance (excluding pharmacy)										
Individual	N/	/A	N/	N/A		N/A	N/A	N/A		
Family	N/	/A	N	'A	N	/A	N/A	N/A		
Hospital (including Mer	ntal Health a	nd Substanc	e Abuse)							
Inpatient	No Ch	narge	No Ch	narge	No Charge		No Charge	No Charge		
Outpatient Facility/ Surgery Services	No Ch	narge	No Ch	narge	No Charge		No Charge	No Charge		
Skilled Nursing Facility (up to 100 da	ys/benefit p	eriod)							
	No Ch	narge	No Ch	narge	No C	harge	No Charge	No Charge		
Home Health Services			· ·							
	No Ch	narge	No Charge		No Charge		No Charge	No Charge		
Hospice										
	No Ch	narge	No Ch	narge	No C	harge	No Charge	No Charge		

CalPERS Health Plan Benefit Comparison—Medicare Plans, Continued

			Medicare Plans						
BENEFITS	Kaiser Permanente Senior Advantage	Anthem Medicare Preferred (PPO)	Sharp Direct Advantage (HMO)	UnitedHealthcare Group Medicare Advantage (PPO)	CCPOA Medicare Supplement (Association Plan)				
Emergency Services (wai	ved if admitted or hospit	alized as an outpatient)							
	\$50	\$50	\$50	\$50	No Charge				
Ambulance Services									
	No Charge	No Charge	No Charge	No Charge	No Charge				
Surgery/Anesthesia									
	No Charge inpatient; \$10 outpatient	No Charge	No Charge	No Charge	No Charge				
Physician Services (inclu	uding Mental Health and	d Substance Abuse)							
Office Visits	\$10	\$10	\$10	\$10	\$10				
Inpatient Visits	No Charge	No Charge	No Charge	No Charge	No Charge				
Outpatient Visits	\$10	\$10	\$10	\$10	\$10				
Urgent Care Visits	\$10	\$25	\$25	\$25	No Charge				
Preventive Services	No Charge	No Charge	No Charge	No Charge	No Charge				
Diagnostic X-Ray/Lab									
	No Charge	No Charge	No Charge	No Charge	No Charge				
Durable Medical Equipment									
	No Charge	10% (co-insurance)	No Charge	No Charge	No Charge				

	Medicare Plans									
	PERS Select	PERS Choice	PERSCare	CAHP Medicare	PORAC					
BENEFITS	PPO Non-PPO	Non-PPO PPO Non-PPO		Supplement (Association Plan)	(Association Plan)					
Emergency Services (wa	nived if admitted or hos	pitalized as an outpatier	nt)							
	No Charge	No Charge	No Charge	No Charge	No Charge					
Ambulance Services										
	No Charge	No Charge	No Charge	No Charge	No Charge					
Surgery/Anesthesia										
	No Charge	No Charge	No Charge	No Charge	No Charge					
Physician Services (inclu	uding Mental Health an	d Substance Abuse)								
Office Visits	No Charge	No Charge	No Charge	\$10	No Charge					
Inpatient Visits	No Charge	No Charge	No Charge	No Charge	No Charge					
Outpatient Visits	No Charge	No Charge	No Charge	No Charge	No Charge					
Urgent Care Visits	No Charge	No Charge	No Charge	No Charge	No Charge					
Preventive Services	No Charge	No Charge	No Charge	No Charge	No Charge					
Diagnostic X-Ray/Lab										
	No Charge	No Charge	No Charge	No Charge	No Charge					
Durable Medical Equipm	ent									
	No Charge	No Charge	No Charge	No Charge	No Charge					

CalPERS Health Plan Benefit Comparison—Medicare Plans, Continued

			Medicare Plans		
BENEFITS	Kaiser Permanente Senior Advantage	Anthem Medicare Preferred (PPO)	Sharp Direct Advantage (HMO)	UnitedHealthcare Group Medicare Advantage (PPO)	CCPOA Medicare Supplement (Association Plan)
Prescription Drugs					
Deductible	N/A	N/A	N/A	N/A	N/A
Retail Pharmacy (not to exceed 30-day supply)	Generic: \$5 Preferred: \$20	Generic: \$5 Preferred: \$20 Non-Preferred: \$50	Preferred Generic: \$5 Generic: \$5 Preferred Brand: \$20 Non-Preferred: \$50 Specialty: \$20 Select Care: \$0	Generic: \$5 Preferred: \$20 Specialty: \$20 Non-Preferred: \$50	Tier 1: \$5 Tier 2: \$20 Tier 3: \$35 Tier 4: \$50
Retail Preferred Pharmacy Long-Term Prescription Medications	N/A	Generic: \$10 Preferred: \$40 Non-Preferred: \$100	Preferred Generic: \$15 Generic: \$15 Preferred Brand: \$60 Non-Preferred: \$150 Specialty: N/A Select Care: \$0	Generic: \$10 Preferred: \$40 Specialty: \$40 Non-Preferred: \$100	Tier 1: \$10 Tier 2: \$40 Tier 3: \$70 Tier 4: \$150
Mail Order Pharmacy Program (not to exceed 90-day supply)	Generic: \$10 Preferred: \$40 (31-100 day supply)	Generic: \$10 Preferred: \$40 Non-Preferred: \$100	Preferred Generic: \$10 Generic: \$10 Preferred Brand: \$40 Non-Preferred: \$100 Specialty: N/A Select Care: \$0	Generic: \$10 Preferred: \$40 Specialty: \$40 Non-Preferred: \$100	Tier 1: \$10 Tier 2: \$40 Tier 3: \$70 Tier 4: \$100
Mail order maximum copayment per person per calendar year	N/A	\$1,000	N/A	\$1,000	N/A
Occupational / Physical /	Speech Therapy				
Inpatient (hospital or skilled nursing facility)	No Charge	No Charge	No Charge	No Charge	No Charge
Outpatient (office and home visits)	\$10	\$10	\$10	\$10	No Charge
Diabetes Services					
Glucose monitors	No Charge	10% (co-insurance)	No Charge	No Charge	No Charge

	Medicare Plans									
	PERS	Select	PERS	Choice	PERS	Care	CAHP Medicare	PORAC		
BENEFITS	PP0	Non-PPO	PP0	Non-PPO	PPO Non-PPO		Supplement (Association Plan)	(Association Plan)		
Prescription Drugs										
Deductible	N,	/A	N	/A	N.	/A	N/A	\$100		
Retail Pharmacy (not to exceed 30-day supply)	Generic: \$5 Preferred: \$20 Non-Preferred: \$50		Preferr	ric: \$5 ed: \$20 erred: \$50	Generic: \$5 Preferred: \$20 Non-Preferred: \$50		Generic: \$5 Formulary: \$20 Non-Formulary: \$50	Generic: \$10 Preferred: \$25 Non-Preferred: \$45		
Retail Preferred Pharmacy Long-Term Prescription Medications	Generic: \$10 Preferred: \$40 Non-Preferred: \$100		Generic: \$10 Preferred: \$40 Non-Preferred: \$100		Generic: \$10 Preferred: \$40 Non-Preferred: \$100		Generic: \$5 Formulary: \$20 Non-Formulary: \$50	N/A		
Mail Order Pharmacy Program (not to exceed 90-day supply)	Generi Preferre Non-Prefe	ed: \$40	Generic: \$10 Preferred: \$40 Non-Preferred: \$100		Preferre	ic: \$10 ed: \$40 rred: \$100	Generic: \$10 Formulary: \$40 Non-Formulary: \$100	Generic: \$20 Preferred: \$40 Non-Preferred: \$75		
Mail order maximum copayment per person per calendar year	\$1,0	000	\$1,	000	\$1,	000	N/A	N/A		
Occupational / Physical /	Speech The	ару								
Inpatient (hospital or skilled nursing facility)	No Cl	narge	No C	harge	No Cl	harge	No Charge	No Charge		
Outpatient (office and home visits)	No Cl	narge	No C	harge	No Cl	harge	No Charge	No Charge		
Diabetes Services										
Glucose monitors	No Cl	narge	No C	harge	No Charge		No Charge	\$25		

CalPERS Health Plan Benefit Comparison—Medicare Plans, Continued

			Medicare Plans		
BENEFITS	Kaiser Permanente Senior Advantage	Anthem Medicare Preferred (PPO)	Sharp Direct Advantage (HMO)	UnitedHealthcare Group Medicare Advantage (PPO)	CCPOA Medicare Supplement (Association Plan)
Hearing Services					
Routine Hearing Exam	\$10	No Charge	No Charge	No Charge	No Charge
Physician Services	\$10	\$10	\$10	\$10	\$15
Hearing Aids	\$1,000 max/ 36 months	\$1,000 max/ 36 months	\$1,000 max/ 36 months	\$1,000 max/ 36 months	\$500 max/member
Vision Care					
Vision Exam	\$10	\$10	\$10	\$10	\$10
Eyeglasses (following cataract surgery)	No Charge	No Charge	No Charge	No Charge	No Charge
Contact Lenses (following cataract surgery)	No Charge	No Charge	No Charge	No Charge	No Charge
Benefits Beyond Medica	re (Services covered bey	ond Medicare coverag	e)		
Acupuncture	\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)	\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)	\$10/visit (acupuncture/chiropractic; combined 30 visits per calendar year)	\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)	N/A
Chiropractic	\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)	\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)	\$10/visit (acupuncture/chiropractic; combined 30 visits per calendar year)	\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)	\$15/visit (up to 20 visits per calendal year)

	Medicare Plans							
	PERS Select		PERS Choice		PERSCare		CAHP Medicare	PORAC
BENEFITS	PP0	Non-PPO	PP0	Non-PPO	PP0	Non-PPO	Supplement (Association Plan)	(Association Plan)
Hearing Services								
Routine Hearing Exam	No Charge		No Charge		No Charge		No Charge	20%
Physician Services	No Charge		No Charge		No Charge		No Charge	20%
Hearing Aids	20% (\$1,000 max/36 months)		20% (\$1,000 max/36 months)		20% (\$2,000 max/24 months)		10% (\$1,000 max/ 36 months)	20% (\$900 max/ 36 months)
Vision Care								
Vision Exam	One exam per calendar year		One exam per calendar year		One exam per calendar year		N/A	20%
Eyeglasses	One set of frames during a 24-month period; \$30 maximum allowance		One set of frames during a 24-month period; \$30 maximum allowance		One set of frames during a 24-month period; \$30 maximum allowance		N/A	20% (\$40 maximum allowance)
Contact Lenses	\$100 maximum allowance		\$100 maximum allowance		\$100 maximum allowance		No Charge	20% (\$40 maximum allowance)
Benefits Beyond Medicare (Services covered beyond Medicare coverage)								
Acupuncture	\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)		\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)		\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)		20%	20%
Chiropractic	\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)		\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)		\$15/visit (acupuncture/chiropractic; combined 20 visits per calendar year)		20%	20%

Notes	

Notes	

CalPERS Health Benefits Program P.O. Box 942715 Sacramento, CA 94229-2715 888 CalPERS (or 888-225-7377) www.calpers.ca.gov HBD-110
Produced by CalPERS
Communications and Stakeholder Relations
Office of Public Affairs
August 2020.8.1