

HEALTH ENHANCEMENT PROGRAM (HEP)

Frequently Asked Questions

IMPORTANT CONTACT INFORMATION	
Learn more about HEP	www.osc.ct.gov
Login to self-report compliance	www.cthep.com
E-mail HEP questions, comments, or concerns	osc.cthep@po.state.ct.us
Contact the OSC Healthcare Analysis Unit	(800) 702-3560
Contact Anthem Blue Cross Blue Shield	(800) 922-2232 or www.Anthem.com/stactect
Contact UnitedHealthcare Oxford	(800) 760-4566 or www.OXHP.com/stateofct
Contact UnitedHealthcare Dental	(800) 896-4834 or www.Myuhcdental.com/stactect
Contact CIGNA	(800)244-6224 or www.Cigna.com
CVS/Caremark	(800) 318-2572 or www.Caremark.com

<p>April 2012 HEP Compliance Letters Issued</p>	<p>May 31, 2012 Deadline to Report www.cthep.com If you do report, you have until December 31, 2012 to comply</p>	<p>December 31, 2012 Deadline to Complete Compliance</p>

ENROLLMENT

Q1: *Can I still enroll in the Health Enhancement Program (HEP)?*

A1: Yes, you may enroll in HEP during open enrollment (May 1, 2012 – May 31, 2012). Complete a Health Enhancement Program Enrollment Form (CO-1314) and submit the completed form to your agency HR/Payroll office. You can obtain the form by visiting the State Comptroller’s website, www.osc.ct.gov, or by contacting your agency HR/Payroll office. If you are already enrolled in HEP from the previous year, and met all of the requirements for that year, you will be automatically re-enrolled.

Q2: *Is everyone eligible to enroll in HEP?*

A2: Any employee enrolled in active state employee medical coverage is eligible to participate in HEP. Active employees covered under a retiree’s plan and retirees with retirement dates of October 1, 2011 and earlier can not enroll in HEP at this time.

Q3: *I do not have a Primary Care Provider (PCP), but would like to schedule a wellness exam. Where do I start?*

A3: A PCP is required for Point of Enrollment Gatekeeper enrolled members. It is a good idea to select a PCP and schedule your appointments on a routine basis. This will help you build a relationship with the physician and helps your physician provide you with better coordinated care. Both medical carriers have provider directories and look-up tools on their websites at www.Anthem.com/stactect or www.OXHP.com/stateofct or by

calling them at the numbers listed above. Links to directories are also located at www.cthep.com.

REQUIREMENTS and COMPLIANCE (General)

Q4: ***What are the requirements of HEP?***

A4: Basic HEP compliance requires that you follow a recommended schedule of age-based screenings and exams. If you are diagnosed with one of five chronic conditions, you may also be required to participate in disease counseling and education to be considered compliant with the HEP chronic requirements. The HEP basic and HEP chronic requirements are posted in the HEP section of the Comptroller's web site at www.osc.ct.gov and on Attachment B of the 2011 SEBAC agreement for your reference.

Q5: ***How is compliance measured?***

A5: Your medical, dental, and prescription carriers monitor claims submitted for payment by your health-care providers. Your carriers use this claims data to measure whether or not you or your enrolled family members have met your age-based requirements. Claims data and HEP compliance are measured on a calendar year basis (January – December) with new enrollment and disenrollment effective each July 1st.

Q6: ***Does the state have access to my private medical records, conditions, or diagnoses?***

A6: No! Your personal health information is maintained in the strictest of confidence by your medical, dental, and prescription carriers per federal law and is not shared with your state employer. This does not change due to your HEP enrollment.

Q7: ***How can I stay on track with my required exams and screenings?***

A7: Two types of tracker forms, a Preventive form and a Chronic Condition form, have been developed to help you and your enrolled family members stay organized and on schedule with your HEP requirements. Both forms can be obtained through either your medical carrier's web site and/or the Office of the State Comptroller, www.osc.ct.gov. These tracking forms are for your personal tracking only.

Q8: ***I've completed the tracker forms for myself and my family members. Where do I send them?***

A8: The tracker forms are strictly for your personal use. They are meant to be a helpful tool for you and your family members to stay on track with compliance. You do not need to provide anyone with your completed forms.

Q9: ***I noticed that HEP required screenings are linked to age (e.g. all participants ages 18-39 and over are required to have a preventive visit, or wellness exam, once every 3 years). My birthday is in September; for compliance purposes when do I start the timer?***

A9: Screenings linked to how old you are will be based on your age as of January 1 each year. The HEP compliance period is based on a calendar year (January – December), unlike the benefit plan year (July – June). In the example above, an 18 year old

participant will be responsible for completing a wellness exam by the end of 2014 (once every 3 years, beginning from 2011).

CHRONIC CONDITION-RELATED

Q10: ***What are the five chronic conditions under HEP?***

A10: Asthma/Chronic Obstructive Pulmonary Disease (COPD), Heart failure/Coronary Artery Disease (CAD), Diabetes (Type I and II), Hypertension (high blood pressure), and Hyperlipidemia (high cholesterol).

Q11: ***How does participation in HEP help me to better manage my chronic condition (or that of my spouse or dependents)?***

A11: If you are enrolled in HEP and diagnosed with one of the five chronic conditions you will not have any co-payments for office visits that pertain to the ongoing treatment of these conditions. HEP participants with diabetes have waived prescription co-payments; all other chronic condition diagnoses have reduced prescription co-payments. You may also be teamed up with a specially trained nurse coach who will call on an as-needed basis, and offer helpful tools like care diaries, self-monitoring charts, and self-care tips.

Q12: ***What is the chronic care bonus payment?***

A12: Individuals with one of the five listed chronic conditions will receive a \$100 payment if the member and all dependents comply in a given year with their commitments to HEP. If contacted by their medical carrier's nurse coach, HEP enrollees with a chronic condition must participate in disease education and counseling to be bonus eligible. The bonus payment is \$100 per employee, regardless of the number of dependents enrolled and chronic conditions diagnosed.

Q13: ***My son has asthma, and we have been managing his condition without being officially enrolled in "disease counseling" or receiving a call from a nurse coach. Are we still eligible for the chronic care payment of \$100?***

A13: If you are currently managing his condition on your own there is no need for concern about disease counseling, and yes you are still eligible for the bonus payment. If your son's condition were to progress to the point that a nurse coach were to contact you, then you would need to engage in the call in order to be eligible for the \$100 bonus.

REPORTING

Q14: ***I received a letter from my medical carrier stating that I missed a requirement which I've already completed. What do I do?***

A14: It is possible that processing of the claim for a recent screening or exam was not completed when the initial compliance was determined by your health carrier. To be considered compliant for the first year you must login to www.cthep.com and report

the date and provider who completed your screening or exam, or you can complete the Compliance Notification Form (CO-1316), and submit it to the Healthcare

Analysis Unit of the Office of the State Comptroller by May 31, 2012. If your exam or screening was completed under other coverage, or if your doctor feels that a particular exam or screening is medically inadvisable, your doctor/dentist must complete and submit a Physician Notification Form (CO-1317) to your *medical carrier* by May 31, 2012. Both forms are available through your HR/Payroll Office or at the HEP section of the State Comptroller's website at www.osc.ct.gov.

Q15: ***My doctor does not feel one of the screenings/exams is medically advisable based on my circumstances. How do I avoid being deemed non-compliant with HEP?***

A15: If your physician exempts you from a HEP-required screening, you will need to report this information on www.cthep.com by May 31, 2012. In addition, your doctor must complete a Physician Notification Form (CO-1317) and submit it to your medical carrier by May 31, 2012 to continue your HEP participation. These completed forms must **not** be submitted to your agency.

Q16: ***I am having difficulty logging in to the HEP reporting web site (www.cthep.com). What do I do?***

A16: The subscriber (employee) last name and employee ID or last four digits of social security number are the login criteria. If you try logging in with both combinations (employee last name and employee ID; employee last name and last four digits of social security number), but are still unsuccessful please notify your agency Human Resources/payroll representative(s). If your agency contact(s) are unable to help you, your inquiry will be forwarded to the Healthcare Analysis Unit of the State Comptroller's Office for further assistance. You can also e-mail osc.cthep@po.state.ct.us.

Q17: ***I did not receive a letter from my medical carrier in April. Will I? Can I login to www.cthep.com to check my HEP compliance status?***

A17: Not everyone will receive a non-compliance letter. If you and your spouse were both compliant with HEP requirements, you should only receive one "Congratulations" letter addressed to the employee/subscriber advising that you can continue in HEP. Letters indicating non-compliance were issued to individual employees and spouses and included a list of missing requirements on each. Even if you did not receive a letter, you can still login to www.cthep.com to review your HEP compliance status.

Q18: ***Will I receive a separate HEP compliance letter from my dental carrier?***

A18: No. Dental compliance data was shared between your dental and medical carriers. Correspondence from your medical carrier will include applicable dental information.

Q19: ***My compliance letter did not include information on my dependents. Will they each receive a separate letter?***

A19: Initially, the focus is on employees and spouses; however, all children should continue to receive their age appropriate/recommended exams and screenings. Dependent claims information is being monitored but is not being considered to determine first year compliance. You do not have to report screenings for your children this year.

Q20: ***Do I need to have all my requirements completed by May 31, 2012?***

A20: No. You must report all your efforts to comply by May 31, 2012 (recent visits, doctor exemptions, future appointments through December 31, 2012, etc.) preferably online at www.cthep.com or using a paper Compliance Notification form (CO-1316). Reporting this information by the end of May will grant you an extension to complete the requirements by the end of December.

Q21: ***I wear full dentures. Am I still required to complete a dental cleaning?***

A21: No! However, we do ask that you login to www.cthep.com if you are currently on the state's dental coverage and report that you are exempt from dental cleanings. You do not have to complete a Physician Notification form.

HEP COMPLIANCE (Scenarios)

Q22: ***My last physical was in August of 2011, but HEP was not in place then. Do I need to have another exam before I am due for my annual visit?***

A22: Your medical carrier is reviewing your claims data back to January 1, 2011. It is a good idea to maintain your regular exam schedule; however, you will be considered HEP compliant for this first year based on your last exam.

Q23: ***I was only able to schedule one dental cleaning this year. Will I be considered non-compliant with HEP?***

A23: Given the first year of HEP was short, you are only required to have one dental cleaning this year. You should continue a regular dental cleaning schedule of two per year for compliance in future years.

Q24: ***I was hired in February of 2012 as a full-time employee. I enrolled in HEP, but am I expected to comply with all my requirements by July 1, 2012?***

A24: No. Only those enrolled in HEP on October 1, 2011 are being monitored for compliance and asked to report compliance efforts by May 31, 2012. Newly enrolled HEP participants will be evaluated next spring based on efforts throughout calendar year 2012. Adjunct professors and COBRA enrollees are exempt from HEP compliance tracking due to the nature of their schedules and/or circumstances.

Q25: ***I'm 53 and had a colonoscopy 2 years ago. Will I be required to have another one by May 31, 2012?***

A25: No! You won't have to have another colonoscopy for another 8 years, unless your physician recommends otherwise. However, if you've received a notice that your medical insurance carrier does not have that exam on record, you must report the colonoscopy month/year and provider name using the online tool at www.cthep.com (and submit a Physician Notification form to your medical carrier if the screening was covered by a carrier other than your current CT state-sponsored health coverage) by May 31, 2012 in order to be considered compliant.

Q26: *My physician checks my eyes during my annual physical wellness exam. Does that count toward the required vision exam?*

A26: When submitting your claim to your health carrier, as long as your doctor submits a procedure code indicating they completed an eye exam as part of your wellness exam, then your in-office vision exam will count toward your compliance. If your doctor does not indicate that they performed an eye exam with your claim, you will need to self-report your exam. When notified by your medical carrier of your non-compliance, submit a completed Physician Notification form to your medical carrier.

Q27: *At what age does my child need to complete a separate vision exam from what the pediatrician provides during the wellness visit?*

A27: Pediatricians typically conduct a vision exam during wellness visits through age 18. At age 19, HEP enrollees should seek a separate vision screening.

Q28: *My spouse and I are both state employees, and we participate in the Family Less Employed Spouse plan (FLES) option. What happens if one of us is deemed non-compliant with HEP?*

A28: In order to continue receiving the HEP incentives, both parties and their enrolled dependents must be compliant. If not, the non-compliant party (and applicable dependents) will be enrolled in the standard plan equivalent (employee only, employee plus one, etc.) and charged higher premiums and plan deductibles.

Q29: *My spouse is enrolled in the dental coverage, but not the medical. Is he responsible for complying with HEP?*

A29: No. You are only eligible to participate in HEP if you are enrolled in the medical plan. Enrollment in the dental plan alone will not subject your spouse to HEP requirements.

Q30: *I completed my dental cleaning requirement through outside coverage. How do I report this?*

A30: To report that you completed a dental cleaning that was not paid using state-sponsored insurance login to www.cthep.com and mark the check box under "Completed (Not Processed Through State Sponsored Coverage)," and enter the date and dentist name, or complete the Compliance Notification form. You are also required to submit either a completed Physician Notification form or corresponding Explanation of Benefit form (EOB) to your medical carrier by May 31, 2012.