

Retired Employee

MEDICAL PRESCRIPTION | DENTAL | VISION | LIFE

BENEFITS 2022 | 2023

Review by July 15

- ☐ Online Annual Enrollment (AE) resources, including newsletter
- ☐ Your current UT benefits
- ☐ UT Benefits 2022-2023 options
- ☐ UT SELECT Medical PPO plan including UT Tier
- ☐ UT CONNECT ACO plan (DFW area)
- □ UT CARE Medicare
- ☐ Dependent eligibility requirements
- □ Beneficiary designations
- ☐ In person/Virtual fairs may be offered this year at some institutions. Monitor your email carefully for any announcements.

Make Elections July 15-July 31

- ☐ Log into *My UT Benefits*
- ☐ Declare tobacco user or non-user status
- ☐ Add / drop coverage
- ☐ Add / remove dependents
- ☐ Register for the UT Living Well platform, powered by Limeade
- ☐ Review your future benefits within *My UT*Benefits immediately after making your election

Follow up by August 15

- ☐ Review confirmation statement
- ☐ Upload dependent documents if required
- ☐ Submit evidence of insurability (EOI) if required
- ☐ Submit evidence of waiver (EOW) if enrolling in Premium Sharing Credit

New Plan Year Begins September 1

IMPORTANT

If you take no action, your current coverage will continue September 1, 2022.

KEEP ID CARDS

For plans that did not change

EXPECT NEW ID CARDS For UT SELECT™ and UT CONNECT medical and prescription and any new

plans elected

UT CARE[™]

New UT CARE™ Medicare PPO (UT CARE) enrollment kits arrive by September 6, 2022, for Medicare eligible retirees and dependents

- Benefits will be equal to or greater than the current UT SELECT™ plan.
- UT CARE™ participants will receive more information about the new plan during Fall 2022.
- Must be enrolled in Medicare A and Medicare B to participate.
- Enrollment into UT CARE™ will be automatic if enrolled in Medicare Part A and Part B.

UT BENEFITS FOR YOU. HEALTH FOR UT SYSTEM.

Premium Rates

for Voluntary Plans 2022-2023

See the OEB Annual Enrollment newsletter for changes including rate reductions and plan design enhancements to the Life plan. Age based premiums may change depending on your age as of September 1, 2022.

PLAN	RETIREE	RETIREE & SPOUSE	RETIREE & CHILD(REN)	RETIREE & FAMILY
EFFECTIVE SEPTEMBER 1, 2022				
UT SELECT Dental	\$28.52 no change	\$54.14 no change	\$59.66 <i>no change</i>	\$84.84 no change
UT SELECT Dental Plus	\$61.40 no change	\$116.60 <i>no change</i>	\$128.66 no change	\$183.30 no change
DeltaCare Dental HMO	\$8.80 no change	\$16.74 <i>no change</i>	\$18.50 <i>no change</i>	\$26.40 no change
Superior Vision	\$5.02 no change	\$7.90 no change	\$8.10 no change	\$12.84 no change
Superior Vision Plus	\$7.64 no change	\$11.98 no change	\$12.82 no change	\$18.10 no change
Life	decrease See Annual Enrollment Newsletter for New Rates			
	Tobac	co Premium Pr	ogram	

Basic Coverage package includes medical, prescription, \$10K Basic Life for retirees.

\$0 to \$90 per month based upon tobacco user status

Plan Changes for 2022-2023

UT SELECT. UT HEALTH TIER. UT CONNECT MEDICAL

Please review Annual Enrollment newsletter.

GROUP TERM LIFE

Increased Basic Life

NEW! Basic Life increasing to \$10,000 (from \$6,000). Lower voluntary rates. Must elect voluntary coverage.

LIVING WELL PLATFORM POWERED BY LIMEADE

Register for Limeade ONE

NEW! Our new well-being and engagement program designed to help you live your best life. Achieve your physical, emotional, financial, and work well-being goals with personalized activities. When you participate in activities, you'll earn points toward recognition all while achieving your best self. Visit **ut.limeade.com** to register, then download the **Limeade ONE** app to check in on your progress on the go!

VIRTUAL DOCTOR

Visits With MDLIVE®-\$0 Copay

REMINDER For UT SELECT and UT CONNECT participants.

Offered by BCBSTX in partnership with MDLIVE, enjoy
24/7/365 access to a doctor by phone, mobile app, or online.

Can be used for many conditions, including behavioral health, colds and flu, fevers, sinus infections, ear issues, etc.

Look for more details during Annual Enrollment.