ORIGINAL

[image: image1.wmf]The Medicare

Drug Deal
On December 8, 2003 President Bush signed the Medicare prescription drug deal into law. Using a massive campaign of deception, the President and Congressional leaders have mounted the largest attack on Medicare in its 38 year history. Under the guise of providing prescription drug help to Medicare recipients, their new law dismantles Medicare and gives billions of taxpayer dollars to HMOs, pharmaceutical manufacturers and insurance companies.

The Illinois Alliance is opposed to this destructive legislation and is fighting for its repeal and replacement with a real prescription drug benefit as part of the existing Medicare program. Some of the reasons for our opposition are that it:

· provides benefits that are too small. Many seniors will spend more under the plans than they do now with no coverage.
· privatizes Medicare. Begins privatizing Medicare program in 2010 with “demonstration programs” in 6 metropolitan areas that will affect about 7 million recipients. Uses private plans for all drug coverage.
· has huge gap in coverage. From $2,250 to $5,100 of drug costs recipient pays monthly premium but gets no benefit. Half of all recipients will fall within this “gap” for some part of every year.
· has no guaranteed premiums. Premiums set by private insurance companies and are indexed to drug cost inflation. Cost will rise by 10% or more every year.
· threatens employer-provided retiree benefits. Congressional Budget Office estimates 3 million retirees, including 104,000 in Illinois, will lose their current drug benefits. Corporations can continue to get subsidies for retiree benefits even if they lower current benefit levels.
· puts patients at risk with private insurers determining what coverage is provided and which drugs are covered. A plan could drop coverage for a drug you need. In which case your costs for that drug would not be reimbursed and would not count toward getting you out of the coverage “gap”. But you would have to stay with that plan for the rest of the enrollment period.
· doES nothing to bring down the skyrocketing costs of prescription drugs. Prohibits Medicare from bargaining for lower drug costs and does not make drug reimportation legal. Drug costs are projected to increase by at least 10% every year for the foreseeable future.
· imposes assets test and other restrictions on low income RECIPIENTS that will affect 6 million people. Prohibits the use of Medicaid funds to provide drug benefits to low-income Medicare recipients. Here in Illinois, that means we may lose the Senior Care drug benefit program. If so, those people will see the number of drugs covered shrink and their costs increase.
· doES not take effect until 2006, after the 2004 elections.

· INDEXES PREMIUMS, DEDUCTIBLE AND “GAP” IN COVERAGE TO INCREASES IN DRUG COSTS. Government estimates are that drug spending will increase by at least 10% each year. Below are some examples of what this will mean to you.
Drug Costs: without any cost containment measures, the cost of drugs will continue to rise year after year at a rate faster than Medicare recipients’ income.
If cost of your drugs in 2004 is
In 2006 will be
In 2010 will be

$1,200
$1,452
$2,126

$2,000
$2,420
$3,543

$3,800
$4,598
$6,732

$4,000
$4,840
$7,086

$5,000
$6,050
$8,858

Premiums, Deductible & Coverage Limits: will increase yearly due to indexing.

2006
2010

Monthly Premium
$35
$51

Deductible
$250
$366

Coverage Gap Begins at
$2,250
$3,294

Coverage Gap Ends at
$5,100
$7,467

What You Will Pay: these figures assume you’re taking the same drugs. The figures represent the total amount you will pay including the premium, deductible, gap and co-pays.
If cost of your drugs in 2004 is
In 2006 you will pay
In 2010 you will pay

$1,200
$971
$1,421

$2,000
$1,383
$2,024

$3,800
$4,105
$6,010

$4,000
$4,408
$6,453

$5,000
$5,445
$7,972

Join the Illinois Alliance’s campaign to REPEAL the Medicare Prescription Drug, Improvement and Modernization Act of 2003. Tell your Senators and member of Congress to repeal this attack on Seniors and REPLACE it with a real drug benefit through the existing Medicare program!

� EMBED Word.Document.8 \s ���

Illinois Alliance for Retired Americans
1634 W Van Buren Chicago IL 60612  312-243-6296  1-800-842-6938  iscsc@rcn.com

www.retiredamericans.org

[image: image2.wmf]_1138693263.doc
[image: image1.jpg]*77 Illinois
(Alliance
forRetired
Americans

