December 7, 2009
Medicare Part D Update
Wellpoint Point-Of-Sale Facilitated Enrollment Process to be Replaced with LI NET

Effective January 1, 2010 the Centers for Medicare and Medicaid Services will replace the Wellpoint Point-of-Sale Facilitated Enrollment process (Wellpoint) with a new Medicare Limited Income Newly Eligible Transition (L.I. NET) program. LI NET will be administered by Humana.
OLD PROCESS:

The Wellpoint process was only available to provide immediate prescription coverage to full dual eligibles who presented at the pharmacy with no Part D coverage. Wellpoint provided them with immediate coverage and triggered an auto-enrollment into a Part D plan. Wellpoint also provided up to 90 days retroactive coverage.

NEW PROCESS:

LI NET will also provide point of sale immediate coverage but will also provide longer term retroactive coverage for full duals (up to 36 months), reimbursement for out of pockets expenses paid during retroactive coverage, and all full duals will be autoenrolled into the LI NET plan for two months and then will be autoenrolled into a standard Part D plan after the initial two months.
LI NET Point of Sale and Retroactive Coverage

LI NET will provide immediate need Medicare Part D prescription coverage to dual eligible and other LIS eligible beneficiaries who present at the pharmacy who are not enrolled in a Part D prescription drug plan. LI NET will also provide coverage for uncovered, retroactive periods for full benefit dual eligibles. Currently, the Wellpoint process provides up to 90 days retroactive coverage.
· LI NET may provide as much as 36 months retroactive coverage to all full eligible duals.
· LI NET will provide 30 days retroactive coverage to all partial duals (Medicare buy-in only) and individuals who applied for the LIS through SSA.
· LIS NET will provide 7 days retroactive coverage to all unconfirmed beneficiaries.

LI NET will directly provide retroactive coverage, functioning as a Prescription Drug Plan with an open formulary, no prior authorization requirements, and no network pharmacy restrictions. The retroactive effective date is the start date of full dual status or the last uncovered month, whichever is later. Individuals may be eligible to retroactive claim reimbursement through LI NET.

Upon request, LI NET will also provide up to 2 eligibility reviews for those who had rejected claims or for those who had claims paid but were later determined to be ineligible. If either happened in error, the review allows the individual to show proof of eligibility for LI NET.
Auto Enrollment/PDP Function
LI NET will also function as a temporary PDP that all new full duals will be autoenrolled into for the first two months they are duals. The LI NET plan will have an open formulary for Part D covered drugs, no prior authorization requirements, and no network pharmacy restrictions. Duals will receive a letter from LI NET explaining that they will be a member of the plan for just two months.

After the second month, CMS will then autoenroll duals into a randomly chosen PDP or the plan they chose if they joined on their own. Duals will then receive a welcome letter from their new plan.
There Will Be 3 Primary Ways to Access LI NET

· Autoenrollment by CMS (for first two months they are a full dual)
· Filling a prescription at the point of sale
· Submitting receipts for prescriptions paid for out of pocket during eligible periods

Contact Information

Effective 1/1/2010, LI NET can be reached at

1-800-783-1307

1-877-801-0369 TTY

1-877-210-5992 FAX

Information for Pharmacists

Information for pharmacists including a detailed payer sheet, Q & A’s and tip sheets can be found at http://www.humana.com/pharmacists/resources/li_net.asp

