

# **Introduction to the Loss of Deemed Low Income Subsidy (Extra Help) Status Notice**

## **What's the purpose of this notice?**

The purpose of this notice is to inform some people with Medicare that they no longer automatically qualify for Extra Help for the following year, and encourage them to apply for Extra Help to see if they'll continue to qualify.

## **Who gets this notice?**

Some people with Medicare won't automatically qualify for Extra Help next year, because they no longer qualify for Medicaid, no longer belong to a Medicare Savings Program (help from their state Medicaid program to pay Medicare Part B premiums), or no longer get Supplemental Security Income (SSI).

## **When do people get this notice?**

The notice (on grey paper) and an application for Extra Help are scheduled to be mailed in September.

## **What should people do next?**

People who have limited income and resources may still qualify for Extra Help, but they must apply to find out. If they apply and qualify, they'll continue to get Extra Help next year. They should apply as soon as possible so there will be no gap in the help they get with their prescription drug costs.

An application for Extra Help is included with the notice. People should fill it out and mail it to Social Security in the enclosed postage-paid envelope. If they have questions about the notice or about Medicare prescription drug coverage, they can:

- Visit [Medicare.gov](http://Medicare.gov).
- Read the "Medicare & You" handbook.
- Call 1-800-MEDICARE (1-800-633-4227). TTY users can call 1-877-486-2048.
- Call their State Health Insurance Assistance Program (SHIP) for free, personalized health insurance counseling. People should visit [Medicare.gov/contacts](http://Medicare.gov/contacts), see the "Medicare & You" handbook, or call 1-800-MEDICARE for their phone number.

People can reference CMS Product No. 11198 if they call Medicare or their SHIP with questions.


7500 Security Boulevard  
Baltimore, MD 21244-1850

<BENEFICIARY FULL NAME>  
<ADDRESS>  
<CITY STATE ZIP>

<file creation date>

## Your automatic Extra Help for Part D will end in 2022

You currently get Extra Help paying for Medicare Part D drug coverage. Starting January 1, 2022, your automatic Extra Help will end. This means your costs for Medicare Part D drug coverage may go up.

## IMPORTANT: Apply now to see if you can still get Extra Help

You may still be able to get Extra Help in 2022, but you need to apply. How to apply:

- Complete the enclosed application and mail it back in the postage-paid envelope.
- Or, apply online at SSA.gov.
- Or, call Social Security at 1-800-772-1213 to apply by phone. TTY users can call 1-800-325-0778.

**Apply as soon as possible to make sure you get Extra Help in 2022, if you qualify.**

## Why is my automatic Extra Help ending?

Your automatic Extra Help is ending for one of these reasons:

- You no longer qualify for Medicaid
- You no longer belong to a Medicare Savings Program
- You no longer get Supplemental Security Income (SSI)

In the coming months your situation may change so that you again qualify for Medicaid, belong to a Medicare Savings Program, or get SSI. If this happens, you'll automatically qualify for Extra Help again. We'll send you another notice on purple paper to let you know.

## Get more information

If you have questions about how to apply for Extra Help, visit SSA.gov or call Social Security at 1-800-772-1213. TTY users can call 1-800-325-0778.

If you have questions about this notice or Medicare Part D drug coverage, you can:

- Visit Medicare.gov.
- Call 1-800-MEDICARE (1-800-633-4227). TTY users can call 1-877-486-2048.
- Read your "Medicare & You" handbook.
- Call your State Health Insurance Program for free, personalized health insurance counseling at <SHIP phone number>.

**Please keep this notice for your records.** If you think you got this notice by mistake, call 1-800-MEDICARE.


**Nondiscrimination Notice** - The Centers for Medicare & Medicaid Services (CMS) doesn't exclude, deny benefits to, or otherwise discriminate against any person on the basis of race, color, national origin, disability, sex, or age. If you think you've been discriminated against or treated unfairly for any of these reasons, you can file a complaint with the Department of Health and Human Services, Office for Civil Rights by:

- Calling 1-800-368-1019. TTY users can call 1-800-537-7697.
- Visiting [hhs.gov/ocr/civilrights/complaints](https://hhs.gov/ocr/civilrights/complaints).
- Writing: Office for Civil Rights, U.S. Department of Health and Human Services, 200 Independence Avenue SW, Room 509F, HHH Building, Washington, D.C. 20201

**Notice of Availability of Auxiliary Aids & Services** - We're committed to making our programs, benefits, services, facilities, information, and technology accessible in accordance with Sections 504 and 508 of the Rehabilitation Act of 1973. We'll take appropriate steps to make sure that people with disabilities, including people who are deaf, hard of hearing or blind, or who have low vision or other sensory limitations, have an equal opportunity to participate in our services, activities, programs, and other benefits. We provide various auxiliary aids and services to communicate with people with disabilities, including:

- Relay service — TTY users can call 1-877-486-2048.
- Alternate formats — This notice is available in alternate formats, including large print, Braille, data CD and audio CD. To request your notice in an alternate format, call 1-800-MEDICARE (1-800-633-4227). TTY users can call 1-877-486-2048.

**Aviso sobre la discriminación** - Los Centros de Servicios de Medicare y Medicaid (CMS) no excluye, niega beneficios o discrimina contra ninguna persona por motivos de raza, color, origen nacional, incapacidad, género o edad. Si cree que ha sido discriminado o tratado injustamente por cualquiera de estos motivos, puede presentar una queja ante el Departamento de Salud y Servicios Humanos, Oficina de Derechos Civiles:

- Llamando al 1-800-368-1019. Los usuarios de TTY pueden llamar al 1-800-537-7697.
- Visitando [hhs.gov/ocr/civilrights/complaints](https://hhs.gov/ocr/civilrights/complaints).
- Escribiendo a la: Oficina de Derechos Civiles del Departamento de Salud y Servicios Humanos 200 Independence Avenue, SW Room 509F, HHH Building Washington, D.C. 20201

**Ayuda y servicios auxiliares para personas con incapacidades** - Medicare está dedicado a ofrecerles a todos sus beneficiarios los programas, beneficios, servicios, dependencias, información y su tecnología, en cumplimiento con las Secciones 504 y 508 de la Ley de Rehabilitación del 1973. Medicare tomará las medidas necesarias para asegurarse de que las personas incapacitadas, entre los que se incluyen los que tiene problemas auditivos, son sordos, ciegos, tienen problemas visuales u otro tipo de limitaciones, tengan las mismas oportunidades de participar y aprovechar los programas y beneficios disponibles. Medicare ofrece varios servicios y ayuda para facilitar la comunicación con las personas incapacitadas incluyendo:

- Servicios de retransmisión de mensajes — Los usuarios de TTY pueden llamar al 1-877-486-2048.
- Formatos alternativos — Los productos de Medicare, incluyendo este documento, están disponible en letra grande, versión digital, Braille y audio. Para ordenar su aviso en un


formato alternativo, llame al 1-800-MEDICARE (1-800-633-4227). Los usuarios de TTY pueden llamar al 1-877-486-2048.

ATTENTION: If you speak a language other than English, language assistance services, free of charge, are available to you. Call 1-800-MEDICARE (TTY: 1-877-486-2048).

عربي (Arabic) ملحوظة: إذا كنت تتحدث اذكر اللغة، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برق 1-800-MEDICARE (رقم هاتف الصم والبكم: 1-877-486-2048).

հայերեն (Armenian) ՈՒՇԱԳՐՈՒԹՅՈՒՆՆԵՐ Եթե խոսում եք հայերեն, ապա ձեզ անվճար կարող են տրամադրվել լեզվական աջակցության ծառայություններ: Չանգահարեք 1-800-MEDICARE (TTY (հեռատիպ)՝ 1-877-486-2048)

繁體中文 (Chinese) 注意: 如果您使用繁體中文, 您可以免費獲得語言援助服務。請致電 1-800-MEDICARE (TTY : 1 -877-486-2048) 。

فارسی (Farsi) توجه: اگر به زبان فارسی گفتگو می کنید، تسهیلات زبانی بصورت رایگان برای شما فراهم می باشد. با 1-800-MEDICARE (TTY: 1-877-486-2048) تماس بگیرید.

Français (French) ATTENTION : Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le 1-800-MEDICARE (ATS : 1-877-486-2048).

Kreyòl Ayisyen (French Creole) ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou. Rele 1-800-MEDICARE (TTY: 1-877-486-2048).

Deutsch (German) ACHTUNG: Wenn Sie Deutsch sprechen, stehen Ihnen kostenlos sprachliche Hilfsdienstleistungen zur Verfügung. Rufnummer: 1-800-MEDICARE (TTY: 1-877-486-2048).

Italiano (Italian) ATTENZIONE: In caso la lingua parlata sia l'italiano, sono disponibili servizi di assistenza linguistica gratuiti. Chiamare il numero 1-800-MEDICARE (TTY: 1-877-486-2048).

日本語 (Japanese)

注意事項: 日本語を話される場合、無料の言語支援をご利用いただけます。1-800-MEDICARE (TTY:1-877-486-2048) まで、お電話にてご連絡ください。

한국어(Korean) 주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. 1-800-MEDICARE (TTY: 1-877-486-2048) 번으로 전화해 주십시오.

Polski (Polish) UWAGA: Jeżeli mówisz po polsku, możesz skorzystać z bezpłatnej pomocy językowej. Zadzwoń pod numer 1-800-MEDICARE (TTY: 1-877-486-2048).

Português (Portuguese) ATENÇÃO: Se fala português, encontram-se disponíveis serviços linguísticos, grátis. Ligue para 1-800-MEDICARE (TTY: 1-877-486-2048).

Русский (Russian) ВНИМАНИЕ: Если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните 1-800-MEDICARE (телетайп: 1-877-486-2048).


**Español (Spanish) ATENCIÓN:** Si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-800-MEDICARE (TTY: 1-877-486-2048).

**Tagalog (Tagalog) PAUNAWA:** Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyo ng tulong sa wika nang walang bayad. Tumawag sa 1-800-MEDICARE (TTY: 1-877-486-2048).

**Tiếng Việt (Vietnamese) CHÚ Ý:** Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số 1-800-MEDICARE (TTY: 1-877-486-2048).