

CIGNA-HEALTHSPRING BENEFITS

First Look

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

About Cigna-HealthSpring

Cigna-HealthSpring is proud to be one of the leading US health plans focused on caring for the senior population, mainly through Medicare Advantage and other Medicare and Medicaid products. Through our deep understanding of the needs and challenges facing, both patients and physicians, we developed a collaborative model that, provides more access to high quality preventive care for our members, while supplying physicians what they need to deliver that care.

Specifically, Cigna-HealthSpring recognizes and rewards physicians for **quality** over quantity of care. We provide extra nurse and technology resources so physicians can devote more time and attention to their patients. The result? Healthier members with lower medical costs. It's a common-sense model, but an uncommon practice.

About Cigna-HealthSpring

To date, Cigna-HealthSpring, operates Medicare Advantage plans in Alabama, Arizona, Arkansas, Delaware, Florida, Georgia, Illinois, Indiana, Maryland, Mississippi, North Carolina, Pennsylvania, South Carolina, Tennessee, Texas, and Washington, D.C. All in all, we touch over one million lives throughout the nation.

Before you join our team, it's important for you to know that in everything we do, the following core beliefs dictate our actions. It's your job to convey these beliefs to every customer *before you utter even one benefit*.

WE BELIEVE that seniors deserve to live healthier lives.

WE BELIEVE in delivering health care, *not sick care*.

WE BELIEVE if we help seniors to stay healthier, they can ultimately get more out of life.

2015 Individual Medicare Advantage Products

Cigna-HealthSpring Selling Points

- Because Cigna-HealthSpring focuses on designing and operating Medicare Advantage Plans, we truly understand the complexities of the Medicare Program.
- We are a leading presence in attractive, underpenetrated markets, which provides significant opportunities for continued membership growth within those areas.
- We have competitive plans with rich benefits that can be sold year-round.
- Cigna-HealthSpring offers a broad portfolio of products for your eligible clients in selected markets.
- Producer writing numbers are available within one week of successful completion of Cigna-HealthSpring's certification requirements.
- A dedicated Cigna-HealthSpring Agent Assistance Line (HAAL) is provided as a resource to each contracted agent in all markets.

2015 Individual Medicare Advantage Products

Cigna-HealthSpring Selling Points

- Our extensive training programs give you the tools you need to be successful.
- Cigna-HealthSpring will furnish customizable marketing tools to help you build your business.
- Every month, you'll receive a newsletter which equips you with updated industry information and valuable communication from Cigna-HealthSpring.
- We employ Broker Account Managers in each market to service our contracted agents.
- Cigna-HealthSpring continues to build Provider commitment by creating collaborative and mutually beneficial partnerships. Each market's Network Operations Department is dedicated to recruiting new physicians and providing service to our existing physicians.

Arizona Market

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Arizona Market

Arizona

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred (HMO) H0354-024-000	\$0	\$0	\$25	\$190 days 1-7	\$3,200	\$0/\$10/\$45/\$95/33% \$0 Deductible
Cigna-HealthSpring Preferred Plus (HMO) H0354-026-000	\$75	\$0	\$15	\$190 days 1-7	\$3,200	\$0/\$5/\$45/\$95/33% \$0 Deductible
*Pima						
Cigna-HealthSpring Preferred (HMO) H0354-001-000	\$0	\$0	\$30	\$225 days 1-7	\$5,250	\$0/\$15/\$45/\$100/33% \$0 Deductible
Cigna-HealthSpring Achieve Plus (HMO SNP) H0354-027-000	\$0	\$0	\$30	\$225 days 1-7	\$5,250	\$0/\$15/\$45/\$100/33% \$0 Deductible
Cigna-HealthSpring Preferred Plus (HMO) H0354-023-000	\$75	\$0	\$15	\$190 days 1-7	\$5,000	\$0/\$10/\$45/\$95/33% \$0 Deductible

* Maricopa, Pinal

Map not updated

 Current Counties
 Current Partial Counties

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
 Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Alabama Market

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Alabama Market

Alabama

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred (HMO) H0150-024-001	\$0	\$0	\$40	\$260/day for days 1-7	\$6,700	\$1/\$15/\$47/\$95/29% \$150 deductible (does not apply to T1 and T2)
*Autauga, Baldwin, Bibb, Blount, Chilton, Colbert, Cullman, Dallas, Elmore, Jackson, Jefferson, Lauderdale, Lawrence, Lowndes, Marshall, Mobile, Montgomery, Morgan, Shelby, Talladega, Walker						
Cigna-HealthSpring Preferred (HMO) H0150-024-002	\$39	\$0	\$40	\$260/day for days 1-7	\$6,700	\$1/\$15/\$47/\$95/29% \$150 deductible (does not apply to T1 and T2)
* Cherokee, Dekalb, Etowah, Limestone, Madison, St. Clair, Tuscaloosa						
Cigna-HealthSpring TotalCare (HMO SNP) H0150-007-000	\$31.40	\$0	\$0	\$235/day for days 1-7	\$6,700	Standard D Cost Sharing
Cigna-HealthSpring Advantage (HMO) H0150-012-000	\$0	\$0	\$40	\$260/day for days 1-7	\$6,700	N/A
Cigna-HealthSpring Premier (HMO POS) H0150-025-000	\$135	\$0	\$20	\$250/day for days 1-5	\$3,600	\$0/\$12/\$45/\$85/33% \$0 deductible

* Autauga, Baldwin, Bibb, Blount, Cherokee, Chilton, Colbert, Cullman, Dallas, DeKalb, Elmore, Etowah, Jackson, Jefferson, Lauderdale, Lawrence, Limestone, Lowndes, Madison, Marshall, Mobile, Montgomery, Morgan, Shelby, St. Clair, Talladega, Tuscaloosa, Walker

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes.. Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Alabama Market

Southern Mississippi

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred SMS (HMO) H4407-025-001	\$0	\$10	\$40	\$270/day for days 1-7	\$6,700	\$1\$15/\$47/\$95/26% \$300 deductible (does not apply to T1 and T2)
*Attala, George, Hancock, Harrison, Hinds, Jackson, Leake, Madison, Pearl River, Rankin						
Cigna-HealthSpring Preferred SMS (HMO) H4407-025-002	\$59	\$10	\$40	\$270/day for days 1-7	\$6,700	\$1\$15/\$47/\$95/26% \$300 deductible (does not apply to T1 and T2)
*Covington, Forrest, Jones, Lamar, Marion, Perry, Stone						
Cigna-HealthSpring TotalCare SMS (HMO SNP) H4407-004-000	\$29.90	\$0	\$0	\$270/day for days 1-7	\$6,700	Standard Part D Cost Sharing
Cigna-HealthSpring Advantage SMS (HMO) H4407-011-000	\$19	\$30	\$50	\$279/day for days 1-7	\$6,700	N/A

* Attala, Covington, Forrest, George, Hancock, Harrison, Hinds, Jackson, Jones, Lamar, Leake, Madison, Marion, Pearl River, Perry, Rankin, Stone

Alabama Market

Florida Panhandle

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Advantage (HMO) H5410-004-000	\$0	\$0	\$40	\$280/day for days 1-6	\$6,700	N/A
Cigna-HealthSpring TotalCare (HMO SNP) H5410-013-000	\$27.20	\$0	\$0	\$265/day for days 1-6	\$6,700	Standard Part D Cost Sharing
Cigna-HealthSpring Premier (HMO POS) H5410-018-000	\$0	\$0	\$40	\$280/day for days 1-6	\$6,700	\$1/\$15/\$47/\$95/30% \$100 deductible (does not apply to T1 and T2)

* Bay, Escambia, Okaloosa, Santa Rosa, Walton

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Alabama Market

Cigna-HealthSpring Alabama, Florida, and South Mississippi 2016 Medicare Advantage Counties

2016 Medicare Advantage Counties

ALABAMA

Autauga, Baldwin, Bibb, Blount, Cherokee, Chilton, Colbert, Cullman, Dallas, DeKalb, Elmore, Etowah, Jackson, Jefferson, Lauderdale, Lawrence, Limestone, Lowndes, Madison, Marshall, Mobile, Montgomery, Morgan, Shelby, St. Clair, Talladega, Tuscaloosa, and Walker

FLORIDA

Bay, Escambia, Okaloosa, Santa Rosa, and Walton

SOUTH MISSISSIPPI

Attala, Covington, Forrest, George, Hancock, Harrison, Hinds, Jackson, Jones, Lamar, Leake, Madison, Marion, Pearl River, Perry, Rankin, and Stone

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Carolina Markets

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Carolina Markets

North Carolina

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred (HMO) H9725-001-000	\$0	\$10	\$40	\$270/day: days 1-7	\$5,300	\$3/\$15/\$47/\$95/28% \$200 Deductible (does not apply to T1, T2, and T3)
Cigna-HealthSpring TotalCare (HMO SNP) H9725-003-000	\$29.90	\$0	\$0	\$50/day days 1-6	\$6,700	Standard Part D Cost Sharing

* Alexander, Cabarrus, Catawba, [Cleveland](#), Davidson, Davie, Forsyth, Gaston, [Guilford](#), Iredell, Lincoln, [Polk](#), Rowan, Stokes, Union, Yadkin

South Carolina

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred (HMO) H7020-001-000	\$0	\$10	\$40	\$270/day: days 1-7	\$5,900	\$3/\$15/\$47/\$95/28% \$200 Deductible (does not apply to T1, T2, and T3)

*Cherokee, Chester, Greenville, Lancaster, Spartanburg, Union, York

Carolina Markets

Cigna-HealthSpring North Carolina & South Carolina 2016 Medicare Advantage Counties

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Georgia Market

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Georgia Market

Atlanta

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred (HMO) H0439-001-000	\$0	\$5	\$35	\$275/day: days 1-7	\$5,900	\$3/\$12/\$45/\$85//30% \$100 Deductible (does not apply to T1, T2, and T3)
<p>*Baldwin, Banks, Barrow, Bartow, Butts, Chattooga, Cherokee, Clarke, Clayton, Cobb (full), Coweta, Dawson, DeKalb, Douglas, Elbert, Fayette, Floyd, Forsyth, Franklin, Fulton, Gordan, Greene, Gwinnett, Habersham, Hall, Hart, Henry, Jackson, Jasper, Lamar, Lumpkin, Madison, Morgan, Newton, Oconee, Oglethorpe, Paulding, Pickens, Pike, Polk, Putnam, Rabun, Rockdale, Spalding, Stephens, Walton, White, Wilkins</p>						
Cigna-HealthSpring TotalCare (HMO SNP) H0439-002-000	\$26.80	\$0	\$0	\$50/day: days 1-6	\$6,700	Standard Part D Cost Sharing
<p>*Baldwin, Banks, Barrow, Bartow, Butts, Chattooga, Cherokee, Clarke, Clayton, Cobb (full), Coweta, Dawson, DeKalb, Douglas, Elbert, Fayette, Floyd, Forsyth, Franklin, Fulton, Gordan, Greene, Gwinnett, Habersham, Hall, Hart, Jackson, Jasper, Lamar, Lumpkin, Madison, Morgan, Newton, Oconee, Oglethorpe, Paulding, Pickens, Pike, Polk, Putnam, Rabun, Rockdale, Spalding, Stephens, Walton, White, Wilkins</p>						

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes.. Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Georgia Market

Cigna-HealthSpring Georgia 2016 Medicare Advantage Counties

2016 Medicare Advantage Counties

Baldwin, Banks, Barrow, Bartow, Butts, Chattooga, Cherokee, Clarke, Clayton, Cobb, Coweta, Dawson, DeKalb, Douglas, Elbert, Fayette, Floyd, Forsyth, Franklin, Fulton, Gordon, Greene, Gwinnett, Habersham, Hall, Hart, Henry, Jackson, Jasper, Lamar, Lumpkin, Madison, Morgan, Newton, Oconee, Oglethorpe, Paulding, Pickens, Pike, Polk, Putnam, Rabun, Rockdale, Spalding, Stephens, Walton, White and Wilkes.

Current Counties

* *Henry County is Preferred Plan Only*

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Mid-Atlantic Market

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Mid-Atlantic Market

Maryland/District of Columbia/Delaware

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5/T6)
Cigna-HealthSpring TotalCare (HMO SNP) H2108-001-000	\$24.30	20%	20%	\$279/day: days 1-7	\$6,700	Standard Part D Cost Sharing
*Anne Arundel (MD), Baltimore (MD), Baltimore City (MD), Caroline (MD) , District of Columbia (DC), Dorchester (MD) , Harford (MD), Howard (MD), Kent (DE), Kent (MD) , Montgomery (MD), New Castle (DE), Prince Georges (MD), Queen Anne's (MD) , Sussex (DE), Talbot (MD)						
Cigna-HealthSpring Preferred (HMO) H2108-022-000	\$65	\$15	\$50	\$279/day: days 1-7	\$6,700	\$7/\$15/\$47/\$95/26% \$280 Deductible (does not apply to T1 and T2)
Cigna-HealthSpring PreventiveCare (HMO) H2108-033-000	\$0	\$5	\$50	\$1200 per stay	\$6,700	\$7/\$15/\$47/\$95/26% \$280 Deductible (does not apply to T1 and T2)
*Anne Arundel (MD), Baltimore (MD), Baltimore City (MD), Caroline (MD) , Dorchester (MD) , Harford (MD), Howard (MD), Kent (MD) , Queen Anne's (MD) , Talbot (MD)						
Cigna-HealthSpring Achieve (HMO SNP) H2108-030-000	\$76.50	\$15	\$50	\$279/day: days 1-7	\$6,700	\$8/\$15/\$47/\$95/26%/\$10 \$280 Deductible (does not apply to T1, T2 and T6)
*Anne Arundel (MD), Baltimore (MD), Baltimore City (MD), Harford (MD), Howard (MD)						

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes.. Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Mid-Atlantic Market

Maryland/District of Columbia/Delaware

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5/T6)
Cigna-HealthSpring Preferred Plus (HMO) H2108-028-000	\$32	\$15	\$50	\$279/day: days 1-7	\$6,700	\$7/\$12/\$47/\$95/26% \$280 Deductible (does not apply to T1 and T2)
Cigna-HealthSpring Achieve (HMO SNP) H2108-029-000	\$70.50	\$15	\$50	\$279/day: days 1-7	\$6,700	\$7/\$12/\$47/\$95/26%/\$5 \$280 Deductible (does not apply to T1, T2 and T6)
Cigna-HealthSpring PreventiveCare (HMO) H2108-032-000	\$0	\$5	\$50	\$1200 per stay	\$6,700	\$7/\$15/\$47/\$95/26% \$280 Deductible (does not apply to T1 and T2)
* District of Columbia (DC), Kent (DE), Montgomery (MD), New Castle (DE), Prince Georges (MD), Sussex (DE)						

Delaware

Maryland

Current Counties

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes.. Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Pennsylvania Market

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Pennsylvania Market

Pennsylvania

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5/T6)
Cigna-HealthSpring Preferred (HMO) H3949-030-000	\$20	\$5 (T1) \$15 (T2)	\$50	\$259/day: days 1-7 (T1) \$279/day: days 1-7 (T2)	\$6,700	\$4/\$12/\$47/\$95/26% \$280 Deductible (does not apply to T1 and T2)
Cigna-HealthSpring PreventiveCare (HMO) H3949-028-000	\$0	\$5	\$50	\$1220 per stay	\$6700	\$4/\$10/\$47/\$95/26% \$280 Deductible (does not apply to T1 and T2)
* Berks, Bucks, Chester, Cumberland, Delaware, Lancaster, Lehigh, Montgomery, Northampton, Philadelphia, York						
Cigna-HealthSpring TotalCare (HMO SNP) H3949-009-000	\$34.70	10%	\$50	\$279/day: days 1-7	\$6,700	Standard Part D Cost Sharing
* Berks, Bucks, Chester, Cumberland, Delaware, Lancaster, Lehigh, Montgomery, Northampton, Philadelphia, York						
Cigna-HealthSpring Achieve (HMO SNP) H3949-024-000	\$58.50	\$15	\$50	\$279/day: days 1-7	\$6,700	\$4/\$10/\$47/\$95/26%/\$5 \$280 Deductible (does not apply to T1, T2, and T6)
* Bucks, Chester, Cumberland, Delaware, Lancaster, Montgomery, Philadelphia, York						
Cigna-HealthSpring Advantage (HMO) H3949-026-000	\$0	\$10	\$50	\$279/day: days 1-7	\$6,700	N/A
* Berks, Bucks, Chester, Cumberland, Delaware, Lancaster, Lehigh, Montgomery, Northampton, Philadelphia, York						

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes.
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Pennsylvania Market

Pennsylvania

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Premier (HMO-POS) H3949-027-000	\$39.50	\$15	\$50	\$279/day: days 1-7	\$6,700	\$7/\$10/\$40/\$80/26% \$280 Deductible (does not apply to T1 and T2)

*Berks, Bucks, Lehigh, Montgomery, Northampton, Philadelphia

Cigna-HealthSpring Preferred Plus (HMO) H3949-013-000	\$140.50	\$5	\$45	\$225/day: days 1-7	\$6,700	\$4/\$8/\$40/\$80/28% \$200 Deductible (does not apply tot T1 and T2)
--	----------	-----	------	---------------------	---------	--

* Bucks, Chester, Delaware, Montgomery, Philadelphia

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Kansas City Expansion

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Kansas City Expansion Market

Kansas City

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna Preferred (HMO) H9460-001-000	\$0	\$0	\$40	\$250/day: days 1 - 6	\$4,900	\$1\$3/\$45/\$95/30% \$100 Deductible (does not apply to T1 and T2)

* Clay (MO), Jackson (MO), Johnson (KS), Platte (MO), Ray (MO), Wyandotte (KS)

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes.. Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Tennessee Market

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Tennessee Market

Tennessee

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Premier (HMO-POS) H4454-030-000	\$55	\$0	\$30	\$300/day: days 1-5	\$6,700	\$3/\$17/\$47/\$100/33% \$0 Deductible
Cigna-HealthSpring Premier Plus (HMO-POS) H4454-036-000	\$127	\$0	\$20	\$250/day: days 1-5	\$3,600	\$0/\$12/\$45/\$100/33% \$0 Deductible

*Bedford, Benton, Bledsoe, Bradley, Cannon, Carroll, Cheatham, Chester, Clay, Coffee, Crockett, Cumberland, Davidson, Decatur, DeKalb, Dickson, Fayette, Fentress, Gibson, Giles, Grundy, Hamilton, Hardeman, Hardin, Haywood, Henderson, Hickman, Houston, Humphreys, Jackson, Lauderdale, Lawrence, Lewis, Lincoln, Macon, Madison, Marion, Marshall, Maury, McMinn, McNairy, Meigs, Monroe, Montgomery, Moore, Overton, Perry, Pickett, Polk, Putnam, Rhea, Robertson, Rutherford, Sequatchie, Shelby, Smith, Stewart, Sumner, Tipton, Trousdale, Van Buren, Warren, Wayne, White, Williamson, Wilson

Cigna-HealthSpring Advantage (HMO) H4454-012-000	\$0	\$15	\$30	\$300/day: days 1-5	\$6,700	N/A
---	-----	------	------	---------------------	---------	-----

*Anderson, Bedford, Benton, Bledsoe, Blount, Bradley, Campbell, Cannon, Carroll, Cheatham, Clay, Chester, Cocke, Coffee, Crockett, Cumberland, Davidson, Decatur, DeKalb, Dickson, Fayette, Fentress, Gibson, Giles, Grainger, Grundy, Hamblen, Hamilton, Hancock, Hardeman, Hardin, Haywood, Henderson, Hickman, Houston, Humphreys, Jackson, Jefferson, Knox, Lauderdale, Lawrence, Lewis, Lincoln, Loudon, Macon, Madison, Marion, Marshall, Maury, McMinn, McNairy, Meigs, Monroe, Montgomery, Moore, Morgan, Overton, Perry, Pickett, Polk, Putnam, Rhea, Roane, Robertson, Rutherford, Scott, Sequatchie, Sevier, Shelby, Smith, Stewart, Sumner, Tipton, Trousdale, Union, Van Buren, Warren, Wayne, White, Williamson, Wilson

Tennessee Market

Tennessee

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring TotalCare (HMO SNP) H4454-020-000	\$30.20	\$0	\$0	2016 Medicare Cost Share	\$6,700	Standard Part D Cost Sharing
*Bedford, Benton, Cannon, Carroll, Cheatham, Chester, Clay, Coffee, Crockett, Cumberland, Davidson, Decatur, DeKalb, Dickson, Fayette, Fentress, Gibson, Giles, Hardeman, Hardin, Haywood, Henderson, Hickman, Houston, Humphreys, Jackson, Lauderdale, Lawrence, Lewis, Lincoln, Macon, Madison, Marshall, Maury, McNairy, Montgomery, Moore, Overton, Perry, Pickett, Putnam, Robertson, Rutherford, Shelby, Smith, Stewart, Sumner, Tipton, Trousdale, Van Buren, Warren, Wayne, White, Williamson, Wilson						
Cigna-HealthSpring Primary (HMO) H4454-028-000	\$32.10	\$0	\$0	\$300/stay	\$6,700	Standard Part D Cost Sharing
*Bradley, Grundy, Hamilton, Marion, McMinn, Meigs, Sequatchie						
Cigna-HealthSpring Preferred KNX (HMO) H4454-031-000	\$35	\$0	\$30	\$300/day: days 1-5	\$6,700	\$5/\$20/\$47/\$100/28% \$200 Deductible (does not apply to T1 and T2)
*Anderson, Blount, Campbell, Cocke, Grainger, Hamblen, Hancock, Jefferson, Knox, Loudon, Morgan, Roane, Scott, Sevier, Union						
Cigna-HealthSpring TotalCare ETN (HMO SNP) H4454-035-000	\$32.10	\$0	\$0	2016 Medicare Cost Share	\$6,700	Standard Part D Cost Sharing
*Bledsoe, Bradley, Grundy, Hamilton, Marion, Polk, Rhea, Sequatchie						

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes.. Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Tennessee Market

Tennessee

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred (HMO) H4454-037-001	\$0	\$0	\$40	\$300/day: days 1-5	\$6,700	\$3/\$17/\$47/\$100/33% \$0 Deductible
*Bedford, Benton, Bledsoe, Bradley, Cannon, Carroll, Chester, Clay, Coffee, Crockett, Cumberland, Davidson, Decatur, DeKalb, Fayette, Fentress, Gibson, Giles, Grundy, Hamilton, Hardeman, Hardin, Haywood, Henderson, Houston, Humphreys, Jackson, Lauderdale, Lawrence, Lewis, Lincoln, Macon, Madison, Marion, Marshall, Maury, McMinn, McNairy, Meigs, Monroe, Moore, Overton, Perry, Pickett, Polk, Putnam, Rhea, Rutherford, Sequatchie, Shelby, Smith, Stewart, Sumner, Tipton, Trousdale, Van Buren, Warren, Wayne, White, Williamson, Wilson						
Cigna-HealthSpring Preferred (HMO) H4454-037-002	\$14	\$0	\$40	\$300/day: days 1-5	\$6,700	\$3/\$17/\$47/\$100/33% \$0 Deductible
*Cheatham, Dickson, Hickman, Montgomery, Robertson						

Arkansas

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred AR (HMO) H4454-033-000	\$0	\$15	\$40	\$300/day: days 1-5	\$6,700	\$3/\$20/\$47/\$100/33% \$0 Deductible
Cigna-HealthSpring TotalCare AR (HMO SNP) H4454-034-000	\$24.50	\$0	\$0	2016 Medicare Cost Share	\$6,700	Standard Part D Cost Sharing
* Craighead, Crittenden, Greene, Lawrence, Mississippi, Poinsett						

Tennessee Market

North Georgia

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred NGA (HMO) H2165-005-000	\$35	\$0	\$30	\$300/day: days 1-5	\$6,700	\$3/\$20/\$47/\$100/28% \$200 Deductible (does not apply to T1 and T2)

* Catoosa, Dade, Walker

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes.. Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Cigna-HealthSpring Tennessee, Arkansas, and North Georgia

2016 Medicare Advantage Service Area Counties

West TN with AN

TN counties: Benton, Carroll, Chester, Crockett, Decatur, Fayette, Gibson, Hardeman, Hardin, Haywood, Henderson, Lauderdale, Madison, McNairy, Shelby, and Tipton
Arkansas county: Crittenden, Greene, Lawrence, Poinsett, and Mississippi

Middle TN

TN counties: Bedford, Cannon, Cheatham, Clay, Coffee, Cumberland, Davidson, DeKalb, Dickson, Fentress, Giles, Hickman, Houston, Humphreys, Jackson, Lawrence, Lewis, Lincoln, Macon, Marshall, Maury, Montgomery, Moore, Ovation, Perry, Pickett, Putnam, Robertson, Rutherford, Smith, Stewart, Sumner, Trousdale, Van Buren, Warren, Wayne, White, Williamson, and Wilson

Chattanooga with North GA

TN counties: Bledsoe, Bradley, Grundy, Hamilton, Marion, McMinn, Meigs, Monroe, Polk, Rhea, and Sequatchie
North GA Counties: Catoosa, Dade, and Walker

Knoxville

TN counties: Anderson, Blount, Campbell, Cocke, Grainger, Hamblen, Hancock, Jefferson, Knox, Loudon, Morgan, Roane, Scott, Sevier, and Union

Texas Market

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Texas Market

Texas

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Advantage (HMO) H4513-009-000	\$0	\$0	\$35	\$500/stay	\$3,400	N/A
* Angelina, Brazoria, Cameron, Chambers, Fort Bend, Galveston*, Hardin, Harris, Hidalgo, Jasper, Jefferson, Liberty, Montgomery, Nacogdoches, Newton, Orange, Polk, San Jacinto, Tyler, Walker, Waller, Webb, Willacy						
Cigna-HealthSpring TotalCare (HMO SNP) H4513-010-000	\$29.10	\$0	\$0	\$0/stay	\$0	Standard Part D Cost Sharing
Cigna-HealthSpring Preferred (HMO) H4513-025-000	\$0	\$0	\$35	\$350/stay	\$3,400	\$0/\$4/\$40/\$80/33% \$0 Deductible
* Angelina, Brazoria, Cameron, Chambers, El Paso , Fort Bend, Galveston*, Hardin, Harris, Hidalgo, Jasper, Jefferson, Liberty, Montgomery, Nacogdoches, Newton, Orange, Polk, San Jacinto, Tyler, Walker, Waller, Webb, Willacy						
Cigna-HealthSpring Preferred (HMO) H4528-001-000	\$40	\$0	\$50	\$190/day: days 1-5	\$3,400	\$3/\$8/\$35/\$70/33% \$0 Deductible
Cigna-HealthSpring TotalCare (HMO SNP) H4528-002-000	\$28.50	\$0	\$50	\$190/day: days 1-5	\$3,400	Standard Part D Cost Sharing
* Bexar, Collin, Dallas, Denton, El Paso, Hood, Johnson, Parker, Tarrant, Wise						

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes.. Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Texas Market

North Texas

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred (PPO) H7787-001-000	\$30	\$0	\$40	\$400 per stay	\$3,400	\$0/\$4/\$40/\$80/33% \$0 Deductible
Cigna-HealthSpring Advantage (PPO) H7787-002-000	\$0	\$10	\$35	\$175/day: days 1-5	\$3,400	N/A
* Cherokee, Collin, Dallas, Denton, Henderson, Johnson, Lubbock, Rusk, Tarrant, Upshur, Van Zandt, Wood						
Cigna-HealthSpring Preferred (HMO) H2165-018-000	\$20	\$0	\$45	\$275/day: days 1-5	\$3,400	\$3/\$8/\$35/\$70/33% \$0 Deductible
* Henderson, Lubbock, Rusk, Smith, Upshur, Van Zandt						
Cigna-HealthSpring TotalCare (HMO SNP) H2165-019-000	\$29.10	\$0	\$0	\$0 per stay	\$0	Standard Part D Cost Sharing
* Cherokee, Grayson, Gregg, Henderson, Lubbock, Rains, Rusk, Smith, Upshur, Van Zandt, Wood						

Arkansas

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Preferred (HMO) H6972-001-000	\$0	\$0	\$45	\$215/day days 1-6	\$4,950	\$2/\$11/\$45/\$95/33% \$0 Deductible
* Conway, Crawford, Franklin, Johnson, Logan, Pope, Scott, Sebastian, Yell						
Cigna-HealthSpring Preferred (PPO) H2676-001-000	\$37.50	\$0	\$45	\$145/day: days 1-6	\$3,400	\$7/\$11/\$45/\$95/33% \$0 Deductible
* Bowie, Cass, Miller, Titus						

Texas Market

Cigna-HealthSpring® Texas and Arkansas 2016 Medicare Advantage (MA), STAR+PLUS and Medicare-Medicaid Plan (MMP) Counties

MA ONLY Counties

ARKANSAS	TEXAS	Liberty
Conway	Bexar	Lubbock
Crawford	Brazoria	Montgomery
Franklin	Chambers	Newton
Johnson	Collin	Orange
Logan	Dallas	Polk
Miller	El Paso	San Jacinto
Pope	Fort Bend	Tyler
Scott	Galveston*	Walker
Sebastian	Hardin	Waller
Yell	Harris	
	Jasper	
	Jefferson	

*Galveston zip codes: 77510, 77511, 77517, 77518, 77539, 77546, 77549, 77563, 77565, 77568, 77573, 77574, 77590, 77591, and 77592

STAR+PLUS ONLY Counties

Anderson	Houston	Panola
Camp	Jim Hogg	Red River
Cooke	Lamar	Sabine
Delta	Marion	San Augustine
Duval	Maverick	Shelby
Fannin	McMullen	Starr
Franklin	Montague	Trinity
Harrison	Morris	Zapata
Hopkins		

Overlapping MA and STAR+PLUS Counties

Angelina	Hood	Van Zandt
Bowie	Johnson	Webb
Cameron	Nacogdoches	Willacy
Cass	Parker	Wise
Cherokee	Rains	Wood
Denton	Rusk	
Grayson	Smith	
Gregg	Titus	
Henderson	Upshur	

Overlapping MA and MMP Counties

Hidalgo	Tarrant
---------	---------

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes.. Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Illinois Market

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Illinois Market

Illinois

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Advantage (HMO) H1415-013-000	\$0	\$10	\$40	\$250/day: days 1 - 7	\$4,500	N/A
Cigna-HealthSpring TotalCare (HMO SNP) H1415-005-000	\$29.20	\$0	\$0	2016 Medicare Cost Share	\$6,700	Standard Part D Cost Sharing
Cigna-HealthSpring Primary (HMO) H1415-024-000	\$24.50	\$5	\$35	\$225/day: days 1 - 5	\$4,500	Standard Part D Cost Sharing
Cigna-HealthSpring Premier (HMO-POS) H1415-021-000	\$0	\$8	\$45	\$275/day: days 1 – 7	\$6,700	\$7/\$15/\$45/37%/33% \$0 Deductible

* Cook, DuPage, Kane, Will

Indiana

2016 Plans	Premium	PCP Co-Pay	Specialist Co-Pay	Inpatient Co-Pay	OOP Max	RX (T1/T2/T3/T4/T5)
Cigna-HealthSpring Primary (HMO) H3945-002-000	\$27.20	\$5	\$35	\$225/day: days 1 - 5	\$3,400	Standard Part D Cost Sharing
Cigna-HealthSpring Premier (HMO-POS) H3945-003-000	\$0	\$10	\$45	\$250/day: days 1 – 7	\$3,400	\$5/\$15/\$45/38%/33% \$0 Deductible

* Lake

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

Illinois Market

Cigna-HealthSpring Illinois and Indiana

2016 Medicare Advantage (MA), Medicare-Medicaid Plan (MMP),
and Integrated Care Plan (ICP) Counties

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna

For Broker use only.

Plan designs and service areas described in this document are pending CMS approval and are subject to change. Plans contain exclusions and limitations. Distribution to consumers is prohibited. Unauthorized distribution, forwarding, or copying of this information may subject the user to civil or criminal penalties.

All Cigna products and services are provided exclusively by or through operating subsidiaries of Cigna Corporation, including Cigna Health and Life Insurance Company, Cigna HealthCare of South Carolina, Inc., Cigna HealthCare of North Carolina, Inc., Cigna HealthCare of Georgia, Inc., Cigna HealthCare of Arizona, Inc., HealthSpring Life & Health Insurance Company, Inc., HealthSpring of Tennessee, Inc., HealthSpring of Alabama, Inc., HealthSpring of Florida, Inc., Bravo Health Mid-Atlantic, Inc., and Bravo Health Pennsylvania, Inc. The Cigna name, logos, and other Cigna marks are owned by Cigna Intellectual Property, Inc. Cigna-HealthSpring is contracted with Medicare for PDP plans, HMO and PPO plans in select states, and with select State Medicaid programs. Enrollment in Cigna-HealthSpring depends on contract renewal.

© 2015 Cigna

*These are DRAFT benefits only and subject to change based on CMS approval. This is for broker use only and not to be used for prospect or member purposes..
Confidential, unpublished property of Cigna. Do not duplicate or distribute. Use and distribution limited solely to authorized personnel. © 2015 Cigna