A woman and a man are hiking on a dirt trail on a grassy mountain slope. The woman is in the foreground, wearing a black long-sleeved shirt, light-colored shorts, and hiking shoes. She is smiling and looking towards the camera. The man is slightly behind her, wearing a blue and black jacket. The background shows a vast mountain landscape under a clear sky.

Medical product overview

How you and your providers come together.

4

Picking a medical plan

Compare options and find the one for you.

12

Dental product details

Find coverage for your healthy smile.

20

Plan premiums

Crunch the numbers to see what you'll pay.

26

Tips and terms

Get answers and read up on health plan lingo.

42

Hello and welcome

Welcome to Moda Health Plan, Inc. and Delta Dental Plan of Oregon, the place you go when you want more than a health plan — because good health is about so much more than just the plan details.

Our plans are made for members like you. They include nearby providers who work together to keep you and your family well.

As a Moda member, you'll find:

- A large choice of quality providers
- Robust benefits that cover the care you need
- Both medical and dental benefits delivered by one health partner
- Caring customer service to help you along the way

As your health partner, we offer all of that and more — and we're excited to help you start on a journey to be better.

Because together, we can be more. We can be better.

Medical product overview

Overview *page 4*

Wellness resources *page 6*

Networks *page 10*

Better plans for the real you

Our preferred provider organization (PPO) plans connect you with your primary care provider (PCP), who works closely with the rest of your care team (other providers, specialists, etc.) to help you achieve better health and wellness.

Powered by the Beacon Network, our plans support your personal healthcare needs through partnerships between you, Moda, and your in-network providers. Once you've selected a PCP, our plans use the Beacon Network to provide cost-effective, coordinated care for the real you.

Beacon Network

The Beacon Network is designed to offer a personalized care experience that helps members, like you, find their way to better care, value and health. The Beacon Network offers access to a community of quality providers that you can choose from:

- Adventist Health
- Asante
- Bay Area Hospital
- Columbia Memorial Hospital
- Mid-Columbia Medical Center
- OHSU
- Salem Health
- Tuality Healthcare
- Willamette Valley Medical Center

As a member, you choose from a list of doctors to find quality care at an affordable cost. With Beacon, you can quickly access care that's right for you.

How to select a Beacon PCP

As part of your enrollment, an in-network PCP must be selected for each applicant.

To choose an in-network PCP, go to ShopModaPlans.com to search for a Beacon provider or confirm that your PCP is in-network. Once you've selected a provider(s), enter the name in the subscriber and dependent information sections of the member application.

How your health plan works

Better than anyone, you understand that knowledge is power. When you get to know your plan, you can get the most out of your benefits. As your partner on the journey to better health and wellness, we're here to help you feel your best and empower you to live your best.

Preventive care matters

Regular checkups are vital to staying well. And, when you feel good, it's easier to create healthy moments. Preventive care services include:

- Preventive health exams
- Well-baby care
- Women's annual exams
- Many immunizations
- Colorectal cancer and other screenings

Medication tiers offer ways to save

All of our medical plans include prescription benefits. These benefits connect you with our Preferred Drug Program, a way to save money on safe and effective prescription medications. Through the program, plans cover prescriptions by these medication tiers: value, select, preferred, brand and specialty. Each tier has a copay or coinsurance amount set by the plan.

To see medication tier coverage amounts, check the plan benefit tables in this brochure. You can visit modahealth.com/pdl and choose "Individual/Family" to search medications and find out your medication tiers and your costs.

Pediatric vision and dental care

Vision care is limited to members under age 19. Members get the best benefit by seeing a licensed, in-network provider. Embedded pediatric vision coverage comes with all Moda Health individual plans in Oregon.

In plans that offer it, embedded pediatric dental care is limited to members under age 19. Members can see any licensed dental care provider in Oregon or the country. However, choosing a Delta Dental Premier Network provider may save you money.

Deciding on a plan

Plans vary by premiums, deductibles, copays and coinsurance. Understanding these factors can help you pick the right plan for you.

Generally, you'll pay more for covered doctor visits and other services with a lower-premium plan. A higher-premium plan shares more of those costs, so you'll pay less out-of-pocket for care. Metallic levels (listed below) can help you narrow down what you'll pay each month for coverage.

Metallic levels

- **Gold plans** typically have higher premiums, but they cover more, too – about 80 percent of the total average cost of care.
- **Silver plans** sit somewhere in the middle, covering around 70 percent of the total average cost of care.
- **Bronze plans** provide a little less coverage – about 60 percent of the total average cost of care – but have lower monthly premiums.

Wellness resources

Moda Health and Delta Dental of Oregon are here to help you feel well so you can live better longer. We have special programs and care teams to support you in reaching your health goals.

Be better with myModa

You'll love everything you can do at myModa, your personalized member website. As a member, log in at modahealth.com to:

- Find in-network providers
- Select or change your PCP
- See your benefits and Member Handbook
- Check claims and find claim forms
- Review electronic explanations of benefits (EOBs)
- Access Be Better tools to get and stay healthy
- Look up medication prices
- Download your member ID card
- Pay your premium with eBill and set up recurring payments with AutoPay.
- Access tools to manage your dental care needs

Be Better tools

These handy resources come with every individual and family plan. Use them to create a healthier you! Simply log in to myModa to get started. ➤

Momentum

Take charge of your health – and follow your progress. It's easy with Momentum, powered by Moda Health. Log in to myModa and look for Momentum to:

- Take a health assessment and see your "health age"
- Set goals and track progress
- Find health content and resources
- Access fun healthy recipes

Health coaching

Need a hand with your health? Our individual plans include health coaches that use evidence-based practices to help you set goals and feel your best. Our care programs include:

- Cardiac Care
- Dental Care
- Depression Care
- Diabetes Care
- Kidney Care
- Lifestyle Coaching
- Women's Health & Maternity Care
- Respiratory Care
- Spine & Joint Care

Care coordination and case management

When you're sick, need hospitalization or surgery, or are seriously injured, we'll give you support – so you can focus on healing. We can help you:

- Understand your benefits
- Navigate the healthcare system
- Communicate with your providers
- Arrange care ordered by your provider
- Find community resources

Prescription price check

The "prescription price check" tool lets you look up estimated medication prices online. Just log in to myModa and enter a medication name to find cost estimates by medication tier. You can also compare pricing estimates from various in-network pharmacies and see generic and/or lower-cost options to discuss with your doctor.

eDoc

When worrisome, non-critical medical issues arise, eDoc gives you access to health professionals to better manage your health. Email a board-certified doctor, psychologist, pharmacist, dentist, dietitian and fitness expert about any health concern you may have. eDoc keeps it private and customized to you. You can benefit from:

- Guidance on treatment for illnesses, nutrition, fitness, and more
- Understanding symptoms to make informed decisions about your health
- Uploading and attaching pictures to your emails
- eDocVoice — When you leave a message for a provider, and you'll get a phone response within 24 hours

Nurse line

Need quick advice? The friendly nurses on our Registered Nurse Advice Line are available 24 hours a day.

Call for guidance on:

- Basic health conditions and symptoms
- Treatment for minor injuries and burns
- Home cold and flu remedies
- When to visit your doctor

Quitting tobacco

Stop smoking or chewing tobacco for good. We'll connect you with programs that make kicking the habit a little easier. Under the Affordable Care Act (ACA), coaching to help you stop smoking is covered in full when you see an in-network provider.

You can tap into:

- Tips for dealing with cravings
- Free tobacco cessation medications and over-the-counter nicotine replacement products (such as gum, lozenges and patches) when prescribed by your doctor and filled by an in-network retail pharmacy
- Phone, text and online support from Quit Coaches, 24 hours a day

MIDAS medical ID protection

Keep your health privacy safe with this free service. As a Moda Health member, log in to myModa and follow the links to MIDAS to claim your benefit. It's an easy way to safeguard your medical records from fraud.

Medical networks protect you, near and far

All plans include the Beacon Network

Each medical plan in this brochure provides you access to a provider in the Beacon Network. This is a group of licensed medical professionals, clinics, pharmacies, labs and hospitals. These providers offer quality care and services to our individual members who live within the Beacon Network service area. When you shop for a plan, make sure the Beacon Network serves your area. The map shows the network’s coverage area.

In- and out-of-network providers

It’s important to remember that you may pay more for services from out-of-network providers than from in-network providers. Out-of-network providers may also bill you for the difference between your maximum plan allowance and their billed charges. This is known as “balance billing.” In-network providers don’t do this. See our plan summaries to learn more about in-network and out-of-network benefits and costs. The Member Handbook will have more details. You can download this directly from modahealth.com. For further assistance, please contact us.

Is your provider in the Beacon Network?

Find out by visiting ShopModaPlans.com and look for providers near you. We continually adapt our provider networks to better meet your needs. Be sure to check and see if your provider is in-network.

Our pharmacy network

Members get the best benefit by using the MedImpact Pharmacy network. Pharmacies in this network are contracted to offer prescriptions at agreed-upon prices. Filling a prescription at an out-of-network pharmacy may cost you more. We also offer mail-order pharmacy services through Postal Prescription Services (PPS) and Walgreens.

Questions?

We’re here to help! Please see the back cover for our individual sales and services contact information.

Our featured health systems

The Beacon Network offers access to a community of quality providers that you can choose from:

- Adventist Health
- Asante
- Bay Area Hospital
- Columbia Memorial Hospital
- Mid-Columbia Medical Center
- OHSU
- Salem Health
- Tuality Healthcare
- Willamette Valley Medical Center

2016 provider networks

Beacon Network

Placing patients at the center of healthcare delivery, this PPO network provides customized care for members that want to manage their health in close partnership with a PCP. Beacon includes a community of primary care providers, specialists and our partner health systems working together with Moda to provide quality care at affordable costs. Please note, if your dependents live outside of the service area but still in the state or Oregon, they must receive services within the service area to receive in-network benefits.

Travel network – First Health Network

When you hit the road, care is never far away. While traveling outside of Oregon, members can receive emergency or urgent care through the First Health Network, which is paid at the in-network amount. Other covered care received while traveling is paid at the out-of-network amount. Traveling for the purpose of seeking care does not qualify for the travel network benefit. Eligible enrolled children that reside outside of Oregon can also find in-network care when seeing First Health Network providers. Outside the United States, members may access any provider for emergency or urgent care. This care is subject to balance billing and requires you to pay your bill before submitting your claim to Moda. All other care received outside the U.S. is not covered.

Picking a medical plan

Eligibility *page 12*

How to enroll *page 13*

Benefit tables *page 14*

- › Gold plans *page 14*
- › Silver plans *page 16*
- › Bronze plans *page 18*
- › Limitations and exclusions *page 19*

Enroll in your plan

How open enrollment works

Open enrollment for 2017 individual and family medical plans is Nov. 1, 2016, through Jan. 31, 2017. You can enroll in a plan or switch to a different plan during that time. If you miss open enrollment and experience a life change, you might qualify for special enrollment. For example, having a baby, getting married or divorced, losing health coverage or moving to a new state may make you and those you want to cover eligible. Visit the Learning Center at ShopModaPlans.com to find out more about open and special enrollment.

Eligibility

You must currently reside in the service area for six months out of the year to be eligible to enroll. Eligible members include you, your legal spouse or registered domestic partner and any children up to age 26.

Please note, if your dependents live outside of the service area but still in the state of Oregon, they must receive services within the service area to receive in-network benefits.

Individuals who are enrolled in Medicare (Part A or Part B) or Medicare Advantage cannot enroll in a Moda Health individual medical plan, regardless of age. Learn more about Medicare at cms.gov, or visit modahealth.com/medicare to see our Medicare options available in Oregon.

Please see page 13 to learn how to enroll.

After you enroll

Once you're enrolled, use the ID number you'll receive in your welcome letter to log in to myModa at modahealth.com. There, you can find in-network providers, select or change your PCP, access health resources and review your Member Handbook to get familiar with your plan. When your first invoice is ready, you can also manage billing and payment options through myModa.

Questions?

We're here to help! Please see the back cover for our sales and services contact information.

Follow these simple steps to enroll

Confirm your eligibility

To qualify, you must currently reside in the plan's service area for six months out of the year. Eligible members include you, your legal spouse or registered domestic partner and any children up to age 26.

Find the plan you like

Browse and compare our 2017 plans in this brochure or at ShopModaPlans.com. The website also explains how health plans, healthcare reform and federal financial assistance work — so take a look! For free print copies of plan summaries of benefits and coverage (SBCs), please call us. You may also view our Member Handbooks at modahealth.com.

Enroll at ShopModaPlans.com

Starting Nov. 1, 2016, visit ShopModaPlans.com to enroll in 2017 Moda Health medical plans. If you qualify for federal financial assistance, we'll show you how to apply through the Marketplace, HealthCare.gov.

All plans are available through Moda or HealthCare.gov.

Unless you qualify for special enrollment, be sure to enroll before open enrollment ends, Jan. 31, 2017.

2017 Medical plan benefit table

	Moda Health Beacon Be Integrated		Moda Health Beacon Be Protected		Moda Health Oregon Standard Gold (Beacon)	
	In-network you pay	Out-of-network you pay	In-network you pay	Out-of-network you pay	In-network you pay	Out-of-network you pay
Calendar year costs						
Deductible per person	\$500	\$1,000	\$1,000	\$2,000	\$1,000	\$2,000
Deductible per family	\$1,000	\$2,000	\$2,000	\$4,000	\$2,000	\$4,000
Out-of-pocket max per person	\$5,500	\$11,000	\$5,500	\$11,000	\$6,850	\$13,700
Out-of-pocket max per family	\$11,000	\$22,000	\$11,000	\$22,000	\$13,700	\$27,400
Care & services						
Preventive care visit ¹	\$0/visit	50% after deductible	\$0/visit	50% after deductible	\$0/visit	50% after deductible
Primary care provider (PCP) office visit	\$20/visit	50% after deductible	\$15/visit	50% after deductible	\$20/visit	50% after deductible
Specialist office visit	\$40/visit	50% after deductible	\$15/visit	50% after deductible	\$40/visit	50% after deductible
Urgent care visit	\$20/visit	50% after deductible	\$15/visit	50% after deductible	\$60/visit	50% after deductible
Inpatient/outpatient Care	20% after deductible	50% after deductible	15% after deductible	50% after deductible	20% after deductible	50% after deductible
Outpatient diagnostic X-ray & lab	20% after deductible	50% after deductible	15% after deductible	50% after deductible	20% after deductible	50% after deductible
Outpatient mental health/chemical dependency visit	\$20/visit	50% after deductible	\$15/visit	50% after deductible	\$20/visit	50% after deductible
Emergency room visit	20% after deductible	20% after deductible	15% after deductible	15% after deductible	20% after deductible	20% after deductible
Ambulance	20% after deductible	20% after deductible	15% after deductible	15% after deductible	20% after deductible	20% after deductible
Physical, speech or occupational therapy visit	\$40/visit	50% after deductible	\$15/visit	50% after deductible	\$20/visit	50% after deductible
Alternative care visit ²	Not covered	Not covered	\$15/visit	50% after deductible	Not covered	Not covered
Accident benefit	Paid as any other illness subject to deductible/coinsurance		No cost share for the first \$1,000; services must be completed within 90 days of the injury		Paid as any other illness subject to deductible/coinsurance	
Pediatric dental services	Not covered	Not covered	Included for members under the age of 19		Not covered	Not covered
Pediatric vision exam	\$20/visit	50% after deductible	\$15/visit	50% after deductible	\$0/visit	50% after deductible
Pediatric vision hardware	20% after deductible	50% after deductible	15% after deductible	50% after deductible	\$0	50% after deductible
Prescription medications ³						
Value	\$2	\$2	\$2	\$2	\$10	\$10
Select	\$10	\$10	\$10	\$10	\$10	\$10
Preferred	40%	40%	40%	40%	\$30	\$30
Brand	50%	50%	50%	50%	50%	50%
Specialty	50%	Not covered	50%	Not covered	50% up to \$500	Not covered
Features						
Metallic level	● Gold		● Gold		● Gold	
Plan enrollment options	Direct through ShopModaPlans.com or through HealthCare.gov		Direct through ShopModaPlans.com or through HealthCare.gov		Direct through ShopModaPlans.com or through HealthCare.gov	

¹ For services as required under the Affordable Care Act. Only mammograms, women’s exams, Pap tests, prostate exams and PSA tests are covered out of network.
² Medically necessary spinal manipulations, acupuncture care and naturopathic substances, up to \$1,000 per calendar year.

³ 30-day supply when filled at a retail or specialty pharmacy and 90-day supply when filled by mail order. Copay amounts are per 30-day supply. Some medications require special fulfillment through an exclusive pharmacy provider.

These benefits and Moda Health policies are subject to change in order to be compliant with state and federal guidelines. This brochure provides summaries of various health plans and is not a contract. If there is any discrepancy between the summaries and the contract, it is the contract that will control.

2017 Medical plan benefit table

	Moda Health Beacon Be Prepared		Moda Health Beacon Be Steady		Moda Health Oregon Standard Silver (Beacon)	
	In-network you pay	Out-of-network you pay	In-network you pay	Out-of-network you pay	In-network you pay	Out-of-network you pay
Calendar year costs						
Deductible per person	\$2,250	\$4,500	\$3,650	\$7,300	\$2,500	\$5,000
Deductible per family	\$4,500	\$9,000	\$7,300	\$14,600	\$5,000	\$10,000
Out-of-pocket max per person	\$7,150	\$14,300	\$7,000	\$14,000	\$6,850	\$13,700
Out-of-pocket max per family	\$14,300	\$28,600	\$14,000	\$28,000	\$13,700	\$27,400
Care & services						
Preventive care visit ¹	\$0/visit	50% after deductible	\$0/visit	50% after deductible	\$0/visit	50% after deductible
Primary care provider (PCP) office visit	\$30/visit	50% after deductible	25%	50% after deductible	\$35/visit	50% after deductible
Specialist office visit	\$30/visit	50% after deductible	25%	50% after deductible	\$70/visit	50% after deductible
Urgent care visit	\$30/visit	50% after deductible	25%	50% after deductible	\$70/visit	50% after deductible
Inpatient/outpatient	30% after deductible	50% after deductible	30% after deductible	50% after deductible	30% after deductible	50% after deductible
Outpatient diagnostic X-ray & lab	30% after deductible	50% after deductible	30% after deductible	50% after deductible	30% after deductible	50% after deductible
Outpatient mental health/chemical dependency visit	\$30/visit	50% after deductible	25%	50% after deductible	\$35/visit	50% after deductible
Emergency room visit	30% after deductible	30% after deductible	30% after deductible	30% after deductible	30% after deductible	30% after deductible
Ambulance	30% after deductible	30% after deductible	30% after deductible	30% after deductible	30% after deductible	30% after deductible
Physical, speech or occupational therapy visit	\$30/visit	50% after deductible	25%	50% after deductible	\$35/visit	50% after deductible
Alternative care visit ²	\$30/visit	50% after deductible	25%	50% after deductible	Not covered	Not covered
Accident benefit	No cost share for the first \$1,000; services must be completed within 90 days of the injury		Paid as any other illness subject to deductible/coinsurance		Paid as any other illness subject to deductible/coinsurance	
Pediatric dental services	Included for members under the age of 19	Included for members under the age of 19	Not covered	Not covered	Not covered	Not covered
Pediatric vision exam	\$30/visit	50% after deductible	25%	50% after deductible	\$0/visit	50% after deductible
Pediatric vision hardware	30% after deductible	50% after deductible	30% after deductible	50% after deductible	\$0	50% after deductible
Prescription medications ³						
Value	\$2	\$2	\$2	\$2	\$15	\$15
Select	\$20	\$20	\$20	\$20	\$15	\$15
Preferred	40%	40%	40%	40%	\$50	\$50
Brand	50%	50%	50%	50%	50%	50%
Specialty	50%	Not covered	50%	Not covered	50%	Not covered
Features						
Metallic level	● Silver		● Silver		● Silver	
Plan enrollment options	Direct through ShopModaPlans.com or through HealthCare.gov		Direct through ShopModaPlans.com or through HealthCare.gov		Direct through ShopModaPlans.com or through HealthCare.gov	

¹ For services as required under the Affordable Care Act. Only mammograms, women’s exams, Pap tests, prostate exams and PSA tests are covered out of network.
² Medically necessary spinal manipulations, acupuncture care and naturopathic substances, up to \$1,000 per calendar year.

³ 30-day supply when filled at a retail or specialty pharmacy and 90-day supply when filled by mail order. Copay amounts are per 30-day supply. Some medications require special fulfillment through an exclusive pharmacy provider.

These benefits and Moda Health policies are subject to change in order to be compliant with state and federal guidelines. This brochure provides summaries of various health plans and is not a contract. If there is any discrepancy between the summaries and the contract, it is the contract that will control.

2017 Medical plan benefit table

	Moda Health Oregon Standard Bronze (Beacon)	
	In-network you pay	Out-of-network you pay
Calendar year costs		
Deductible per person (subscriber-only coverage)	\$7,150	\$14,300
Deductible per family (two or more enrollees)	\$14,300	\$28,600
Out-of-pocket max per person	\$7,150	\$14,300
Out-of-pocket max per family	\$14,300	\$28,600
Care & services		
Preventive care visit ¹	\$0/visit	0% after deductible
Primary care provider (PCP) office visit	\$70/visit	0% after deductible
Specialist office visit	\$115/visit	0% after deductible
Urgent care visit	\$100/visit	0% after deductible
Inpatient/outpatient	0% after deductible	0% after deductible
Outpatient diagnostic X-ray & lab	0% after deductible	0% after deductible
Outpatient mental health/chemical dependency visit	\$70/visit	0% after deductible
Emergency room visit	0% after deductible	0% after deductible
Ambulance	0% after deductible	0% after deductible
Physical, speech or occupational therapy visit	0% after deductible	0% after deductible
Alternative care visit ²	Not covered	Not covered
Accident benefit	Paid as any other illness subject to deductible/coinsurance	Paid as any other illness subject to deductible/coinsurance
Pediatric dental services	Not covered	Not covered
Pediatric vision exam	\$0/visit	0% after deductible
Pediatric vision hardware	\$0/visit	0% after deductible
Prescription medications ³		
Value	\$35	\$35
Select	\$35	\$35
Preferred	0% after deductible	0% after deductible
Brand	0% after deductible	0% after deductible
Specialty	0% after deductible	Not covered
Features		
Metallic level	● Bronze	
Plan enrollment options	Direct through ShopModaPlans.com or through HealthCare.gov	

¹ For services as required under the Affordable Care Act. Only mammograms, women’s exams, Pap tests, prostate exams and PSA tests are covered out of network.

² Medically necessary spinal manipulations, acupuncture care and naturopathic substances.

³ 30-day supply when filled at a retail or specialty pharmacy and 90-day supply when filled by mail order. Copay amounts are per 30-day supply. Some medications require special fulfillment through an exclusive pharmacy provider.

These benefits and Moda Health policies are subject to change in order to be compliant with state and federal guidelines. This brochure provides summaries of various health plans and is not a contract. If there is any discrepancy between the summaries and the contract, it is the contract that will control.

Limitations and exclusions for medical plans

These are some common limitations and exclusions for our 2017 Moda Health individual and family medical plans. For a full list of limitations and exclusions per plan or for copies of plan summaries of benefits and coverage (SBCs), please call us at 855-718-1767.

Limitations

- Alternative care is subject to an annual dollar maximum. This benefit is not available on some plans.
- Ambulance transportation is limited to six trips per calendar year except for Standard Gold, Silver and Bronze Plans.
- Authorization by Moda Health is required for all medical and surgical admissions and some outpatient services and medications.
- Biofeedback is limited to 10 visits per lifetime for tension or migraine headaches or urinary incontinence.
- Coordination of benefits – when a member has more than one health plan, combined benefits for all plans are limited to the maximum plan allowance for all covered services.
- Hearing aids and related services are covered once every 48 months.
- Hospice respite care is limited to a 30-day lifetime maximum and up to five consecutive days.
- Prescriptions are limited to a maximum 30-day supply for retail and specialty pharmacy and 90 days for mail order medications.
- Prescriptions - If using a brand tier medication when a generic tier equivalent is available, the member will be responsible for the brand tier cost sharing plus the difference in cost between the generic and brand tier medication.
- Rehabilitation and habilitation benefits are limited to 30 inpatient days and 30 outpatient sessions per calendar year. Members may be eligible for up to 60 days after acute head or spinal cord injury (except for Standard Metal plans) or 60 sessions for treatment of neurologic conditions. Limits apply separately to rehabilitative and habilitative services.
- Skilled nursing facility is limited to 60 days per year.
- Transplants must be performed at an Exclusive Transplant Network facility to be eligible for coverage.
- All medical plans include one vision exam and standard lens and frame or contact lenses every 12 months for those under age 19.

Exclusions

- Alternative care on some plans
- Care outside the United States, other than urgent or emergency care
- Charges above the maximum plan allowance
- Cosmetic services and supplies (exception for reconstructive surgery after a mastectomy and some medically necessary complications of reconstructive surgeries)
- Court-ordered sex offender treatment
- Custodial care
- Dental examinations and treatment (except for accidental injury and for pediatric care on the Be Protected and Be Prepared plans)
- Experimental or investigational treatment
- Infertility (services or supplies for treatment of, including reversal of sterilization)
- Instruction programs, except as provided under the outpatient diabetic instruction benefit
- Massage or massage therapy
- Obesity (all services and supplies except those required under the Affordable Care Act)
- Optional services or supplies, including those for comfort, convenience, environmental control or education, and treatment not medically necessary
- Orthognathic surgery
- Injury resulting from practicing for or participating in professional athletic events
- Services or supplies available under any city, county, state or federal law, except Medicaid
- Services provided or ordered by the patient or a member of the patient’s immediate family, other than services by a dental provider
- Temporomandibular Joint Syndrome (TMJ)
- Vision surgery to alter the refractive character of the eye

Dental product details

Overview *page 20*

Networks *page 21*

Benefit tables *page 22*

Quality coverage for your smile

Healthy teeth are happy teeth. With our individual and family Delta Dental of Oregon plans, you'll have access to Delta Dental, the nation's largest dental network. Your smile will thank you, wherever you roam.

Dental benefit highlights

Our Delta Dental of Oregon plans connect you with great benefits and quality in-network dentists throughout the state. You can count on:

- No waiting periods for Class 1 services
- Savings from in-network dentists
- Cleanings every six months
- Predetermination of benefits if requested in a pretreatment plan
- No claim forms
- Fast and accurate claims payment
- Superior customer service

Our dental plans also include useful online tools, resources and special programs for members who need a little extra attention for their pearly whites.

Statewide coverage options

We offer a variety of plans so you can find the right fit for you. Choose from four types of dental plans.

Delta Dental Premier plan

You can save money by seeing providers in the Delta Dental Premier Network. These providers accept the Delta Dental contracted fee, so there will be no balance billing.

Delta Dental PPO plan

This plan offers a broad range of both services and providers. You receive in-network benefits when seeing a Delta Dental PPO Network dentist. For out-of-network benefits, you can save money by seeing providers in the Delta Dental Premier Network. In both cases, providers accept the Delta Dental contracted fee, so there will be no balance billing.

Delta Dental PPO Bright Smiles plan

This PPO plan is available for all individual members. It allows anyone to meet federal requirements for pediatric dental coverage. Benefits only cover children under age 19. You receive in-network benefits when seeing a Delta Dental PPO Network dentist. For out-of-network benefits, you can save money by seeing providers in the Delta Dental Premier Network. In both cases, providers accept the Delta Dental contracted fee, so there will be no balance billing.

Delta Dental Exclusive PPO plan

This plan gives you a higher level of benefits than the PPO plan, but you must see Delta Dental PPO-contracted providers to receive a benefit. This exclusive provider option does not pay for services provided from a Premier or non-contracted dentist. Care from providers outside this network is not covered.

Enroll anytime

You can enroll in dental coverage year-round. Visit ShopModaPlans.com to pick the dental plan you like. You can enroll through the Marketplace, HealthCare.gov, only if you are also enrolling in a medical plan at the same time.

Delta Dental networks go where you go

Each Delta Dental of Oregon plan comes with a Delta Dental statewide network. It includes thousands of dentists across the state, and the country.

In-network dentists agree to accept our contracted fees as full payment. This means they don't balance bill – the difference between the allowed amount and the dentist's billed charge. This can help you save on out-of-pocket costs. If you see providers outside the network, you may pay more for care.

Is my dentist in the network?

To find out, visit ShopModaPlans.com. Choose a dental network and look for participating dentists in your area.

Dental networks

Delta Dental Premier Network

This is the largest dental network in Oregon and nationally. It includes more than 2,300 providers in Oregon and over 152,000 Delta Dental Premier dentists nationwide.

Delta Dental PPO Network

This is one of the largest preferred provider organization (PPO) dental networks in Oregon and across the country. It includes more than 1,200 participating providers in Oregon and offers access to over 102,000 Delta Dental PPO dentists nationwide.

2017 Dental plan benefit table

	Delta Dental Premier		Delta Dental PPO				Delta Dental Exclusive PPO				Delta Dental PPO Bright Smiles			
	Under age 19	Ages 19+	Under age 19		Ages 19+		Under age 19		Ages 19+		Under age 19		Ages 19+	
			In-network, you pay	Out-of-network, you pay	In-network, you pay	Out-of-network, you pay	In-network, you pay	Out-of-network, you pay	In-network, you pay	Out-of-network, you pay	In-network, you pay	Out-of-network, you pay	In-network, you pay	Out-of-network, you pay
Calendar year costs														
Deductible per person	\$50		\$0				\$0				\$0			
Out-of-pocket max per person (under age 19)	\$350 for one member; \$700 for two or more members		\$350 for one member; \$700 for two or more members in-network only				\$350 for one member; \$700 for two or more members				\$350 for one member; \$700 for two or more members in-network only			
Annual benefit max (age 19+)	\$1,000		\$1,000				\$1,500				N/A			
Class 1														
Exams and X-rays	0%	0%	25%	50%	25%	50%	0%	Not covered	0%	Not covered	25%	50%	Not covered	
Cleanings	0%	0%	25%	50%	25%	50%	0%	Not covered	0%	Not covered	25%	50%	Not covered	
Periodontal maintenance	0%	0%	25%	50%	25%	50%	0%	Not covered	0%	Not covered	25%	50%	Not covered	
Sealants	0%	0%	25%	50%	25%	50%	0%	Not covered	0%	Not covered	25%	50%	Not covered	
Topical fluoride	0%	0%¹	25%	50%	25%¹	50%¹	0%	Not covered	0%¹	Not covered	25%	50%	Not covered	
Class 2														
Space maintainers	30% after deductible	Not covered	40%	50%	Not covered	Not covered	30%	Not covered	Not covered	Not covered	40%	50%	Not covered	
Restorative fillings²	30% after deductible	30% after deductible	40%	50%	40%	50%	30%	Not covered	30%	Not covered	40%	50%	Not covered	
Class 3														
Oral surgery³	50% after deductible	50% after deductible	50%	50%	50%	50%	50%	Not covered	50%	Not covered	50%	50%	Not covered	
Endodontics³	50% after deductible	50% after deductible	50%	50%	50%	50%	50%	Not covered	50%	Not covered	50%	50%	Not covered	
Periodontics³	50% after deductible	50% after deductible	50%	50%	50%	50%	50%	Not covered	50%	Not covered	50%	50%	Not covered	
Restorative crowns³	50% after deductible	50% after deductible	50%	50%	50%	50%	50%	Not covered	50%	Not covered	50%	50%	Not covered	
Bridges³	Not covered	50% after deductible	Not covered	Not covered	50%	50%	Not covered	Not covered	50%	Not covered	Not covered	Not covered	Not covered	
Partial and complete dentures³	50% after deductible	50% after deductible	50%	50%	50%	50%	50%	Not covered	50%	Not covered	50%	50%	Not covered	
Anesthesia³	50% after deductible	50% after deductible	50%	50%	50%	50%	50%	Not covered	50%	Not covered	50%	50%	Not covered	
Orthodontia³⁴	50% after deductible	Not covered	50%	50%	Not covered	Not covered	50%	Not covered	Not covered	Not covered	50%	50%	Not covered	
Features														
Plan enrollment options	Direct through ShopModaPlans.com or through HealthCare.gov		Direct through ShopModaPlans.com or through HealthCare.gov				Direct through ShopModaPlans.com or through HealthCare.gov				Direct through ShopModaPlans.com only			
Provider network	Delta Dental Premier Network		Delta Dental PPO Network	All other providers	Delta Dental PPO Network	All other providers	Delta Dental PPO Network	All other providers	Delta Dental PPO Network	All other providers	Delta Dental PPO Network	All other providers	All providers	
Balance bill	Delta Dental Premier Network: No Nonparticipating: Yes		Delta Dental PPO Network: No	Delta Dental Premier Network: No Nonparticipating: Yes	Delta Dental PPO Network: No	Delta Dental Premier Network: No Nonparticipating: Yes	Delta Dental PPO Network: No	Yes	Delta Dental PPO Network: No	Yes	Delta Dental PPO Network: No	Delta Dental Premier Network: No Nonparticipating: Yes	Yes	

1 Only covered once in a 12-month period if there is recent history of periodontal surgery or high risk of decay because of medical disease or chemotherapy or similar type of treatment
2 Six-month waiting period applies for ages 19 and older. Waiting periods may be waived with one year of coverage from a comparable plan with no more than a 90-day break in coverage.
3 12-month waiting period applies for ages 19 and older. Waiting periods may be waived with one year of coverage from a comparable plan with no more than a 90-day break in coverage.
4 Only covered to treat cleft palate, with or without cleft lip

These benefits and Delta Dental of Oregon policies are subject to change in order to be compliant with state and federal guidelines. This brochure provides summaries of various health plans and is not a contract. If there is any discrepancy between the summaries and the contract, it is the contract that will control.

Limitations and exclusions for dental plans

These are some common limitations and exclusions for our 2017 Delta Dental of Oregon individual and family dental plans. For a full list of limitations and exclusions per plan or for copies of plan summaries, please call us at 855-718-1767.

Limitations

Class 1

- Exam once in a 6-month period
- Bitewing X-rays once in a 12-month period
- Full-mouth or panoramic X-rays once in a five-year period
- Prophylaxis (cleaning) or periodontal maintenance is covered once in any 6-month period. Additional periodontal maintenance is covered for members with periodontal disease, up to a total of two additional periodontal maintenances per year
- Fluoride once in a 6-month period under age 19 and once every 12 months if there is recent history of periodontal surgery or high risk of decay due to medical disease or chemotherapy or similar type of treatment for ages 19 and older
- Sealants limited to unrestored occlusal surface of permanent molars once per tooth in a 5-year period

Class 2 and Class 3

- Bridges once in a 7-year period age 19 and over
- Dentures once in a 7-year period age 16 and over
- Crowns and other cast restorations once in a 7-year period
- Crown over implant once per lifetime per tooth space.
- IV sedation or general anesthesia only with surgical procedures
- Night guard (occlusal guard) covered at 50% once in a 5-year period, up to \$150 maximum. Over-the-counter night guards are excluded
- Athletic mouth guard covered at 50%, once in any 12-month period for members age 15 and under and once in any 24-month period age 16 and over. Over-the-counter athletic mouth guards are excluded.
- Scaling and root planing once in a 2-year period
- Tooth-colored fillings or crowns on back teeth limited to amount allowed for metallic restoration

Exclusions

- Anesthetics, analgesics, hypnosis and medications, including nitrous oxide for adults
- Charges above the maximum plan allowance
- Charting (including periodontal, gnathologic)
- Congenital or developmental malformations
- Cosmetic services
- Duplication and interpretation of X-rays
- Experimental or investigational treatment
- Hospital costs or other fees for facility or home care
- Implants
- Instructions or training (including plaque control and oral hygiene or dietary instruction)
- Orthodontia (exception for treatment of cleft palate under age 19)
- Out-of-network providers on the Exclusive PPO plan
- Precision attachments
- Rebuilding or maintaining chewing surfaces (misalignment or malocclusion) or stabilizing teeth
- Services or supplies available under any city, county, state or federal law, except Medicaid
- Temporomandibular joint syndrome (TMJ)
- Treatment not dentally necessary

Plan premiums

What you pay *page 26*

Premium worksheet *page 28*

Medical premiums *page 30*

› Rating Area 1
page 30

› Rating Area 3
page 32

› Rating Area 5
page 34

› Rating Area 6
page 36

› Rating Area 7
page 38

Dental premiums *page 40*

Calculate what you pay each month

Our plans offer competitive premiums – the amount you pay each month for coverage. If you want great benefits and value, our plans may be the right fit for you.

What affects your premium?

The plan, your age and the ages of your dependents affect your premium amount. For medical plans, your rating area, or where you live, also matters. The maps on page 27 show the rating area locations and list the counties in each rating area.

Ready to find your premium? Just follow the steps on page 28 to calculate it. If you qualify for federal financial assistance, it may cover some of your premium. To find out what you’d pay with this assistance, visit the Marketplace at [HealthCare.gov](https://www.healthcare.gov).

How your premium could change

2017 premiums are effective Jan. 1, 2017, through Dec. 31, 2017. Your premium could change during the plan year if you add a family member through a special enrollment. If that happens, in most cases the new premium is effective the first of the month following the special enrollment event. Your premium may also change if you remove a family member.

Having a birthday during a plan year won’t affect your current premium. When you renew your plan in January, your premium will reflect the current plan amount for your age.

Yearly premium updates

We adjust premiums for individual and family plans each year. You’ll receive a renewal notice 90 days prior to the new plan effective date explaining any updates.

Rating Area 1 *page 30*
This area includes Clackamas, Multnomah, Washington and Yamhill counties.

Rating Area 3 *page 32*
This area includes Marion and Polk counties.

Rating Area 5 *page 34*
This area includes Clatsop, Columbia, Coos and Curry counties.

Rating Area 6 *page 36*
This area includes Hood River and Wasco counties.

Rating Area 7 *page 38*
This area includes Jackson and Josephine counties.

How to add up your total monthly premium

1 Pick a medical plan

Pick a dental plan

2 Find your rating area on page 27

3 Check the medical plan premium tables to locate your plan

Check the dental plan premium table to locate your plan

4 Write down the medical and dental premiums for each person age 21+

Medical

Dental

5 Write down the medical and dental premiums for each person (up to three) under age 21*

Medical

Dental

6 Add all amounts together to get your family's total monthly premium

+

=

If you qualify for federal financial assistance, it may cover some of your premium. To find out what you'd pay with this assistance, visit the Marketplace at [HealthCare.gov](https://www.healthcare.gov).

**All children under age 21 have the same premium based on the plan. However, no more than three children under age 21 need to be calculated in your total premium. Child dependents ages 21 through 25 have a premium based on their actual age.*

Medical plan premiums for Rating Area 1

This area includes Clackamas, Multnomah, Washington and Yamhill counties.

Age	0 – 20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41
● Moda Health Beacon Be Protected	\$216	\$340	\$340	\$340	\$340	\$342	\$348	\$357	\$370	\$381	\$386	\$394	\$403	\$408	\$413	\$416	\$419	\$421	\$424	\$429	\$435	\$443
● Moda Health Beacon Be Integrated	\$218	\$344	\$344	\$344	\$344	\$345	\$352	\$360	\$374	\$385	\$390	\$399	\$407	\$412	\$418	\$420	\$423	\$426	\$429	\$434	\$440	\$448
● Moda Health Oregon Standard Gold (Beacon)	\$214	\$337	\$337	\$337	\$337	\$338	\$345	\$353	\$366	\$377	\$382	\$390	\$399	\$404	\$409	\$412	\$414	\$417	\$420	\$425	\$431	\$439
● Moda Health Beacon Be Prepared	\$201	\$317	\$317	\$317	\$317	\$318	\$324	\$332	\$344	\$354	\$359	\$367	\$374	\$379	\$384	\$387	\$389	\$392	\$394	\$400	\$405	\$412
● Moda Health Beacon Be Steady	\$192	\$302	\$302	\$302	\$302	\$303	\$309	\$316	\$328	\$338	\$343	\$350	\$357	\$362	\$366	\$369	\$371	\$374	\$376	\$381	\$386	\$393
● Moda Health Oregon Standard Silver (Beacon)	\$196	\$309	\$309	\$309	\$309	\$310	\$317	\$324	\$336	\$346	\$351	\$358	\$366	\$370	\$375	\$378	\$380	\$383	\$385	\$390	\$395	\$403
● Moda Health Oregon Standard Bronze (Beacon)	\$175	\$275	\$275	\$275	\$275	\$276	\$282	\$288	\$299	\$308	\$312	\$319	\$326	\$330	\$334	\$336	\$338	\$341	\$343	\$347	\$352	\$358

Age	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64+
● Moda Health Beacon Be Protected	\$451	\$462	\$475	\$491	\$510	\$532	\$556	\$581	\$608	\$635	\$664	\$694	\$727	\$759	\$794	\$829	\$867	\$886	\$924	\$956	\$978	\$1,005	\$1,020
● Moda Health Beacon Be Integrated	\$456	\$467	\$481	\$497	\$516	\$538	\$562	\$587	\$614	\$642	\$671	\$702	\$734	\$767	\$802	\$838	\$876	\$895	\$934	\$967	\$988	\$1,015	\$1,032
● Moda Health Oregon Standard Gold (Beacon)	\$446	\$457	\$471	\$486	\$505	\$527	\$551	\$575	\$602	\$628	\$658	\$687	\$719	\$751	\$786	\$821	\$858	\$877	\$914	\$947	\$968	\$995	\$1,011
● Moda Health Beacon Be Prepared	\$419	\$430	\$442	\$457	\$475	\$495	\$518	\$540	\$565	\$590	\$618	\$646	\$676	\$706	\$739	\$771	\$807	\$824	\$859	\$890	\$909	\$934	\$950
● Moda Health Beacon Be Steady	\$400	\$410	\$422	\$436	\$453	\$472	\$493	\$515	\$539	\$563	\$589	\$616	\$644	\$673	\$704	\$735	\$769	\$786	\$819	\$848	\$867	\$891	\$905
● Moda Health Oregon Standard Silver (Beacon)	\$410	\$420	\$432	\$447	\$464	\$483	\$506	\$528	\$552	\$577	\$604	\$631	\$660	\$690	\$721	\$754	\$788	\$805	\$839	\$869	\$888	\$913	\$927
● Moda Health Oregon Standard Bronze (Beacon)	\$365	\$373	\$384	\$397	\$413	\$430	\$450	\$469	\$491	\$513	\$537	\$561	\$587	\$614	\$642	\$671	\$701	\$716	\$747	\$773	\$791	\$812	\$825

Premiums effective Jan. 1, 2017, through Dec. 31, 2017

Medical plan premiums for Rating Area 3

This area includes Marion and Polk counties.

Age	0 – 20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41
● Moda Health Beacon Be Protected	\$209	\$328	\$328	\$328	\$328	\$330	\$336	\$344	\$357	\$367	\$373	\$381	\$388	\$393	\$399	\$401	\$404	\$407	\$409	\$414	\$420	\$428
● Moda Health Beacon Be Integrated	\$211	\$332	\$332	\$332	\$332	\$333	\$340	\$348	\$361	\$371	\$377	\$385	\$393	\$398	\$403	\$406	\$408	\$411	\$414	\$419	\$424	\$432
● Moda Health Oregon Standard Gold (Beacon)	\$206	\$325	\$325	\$325	\$325	\$326	\$333	\$341	\$353	\$364	\$369	\$377	\$385	\$389	\$395	\$397	\$400	\$402	\$405	\$410	\$415	\$423
● Moda Health Beacon Be Prepared	\$194	\$305	\$305	\$305	\$305	\$307	\$313	\$320	\$332	\$342	\$347	\$354	\$361	\$366	\$371	\$373	\$376	\$378	\$381	\$386	\$390	\$398
● Moda Health Beacon Be Steady	\$185	\$291	\$291	\$291	\$291	\$292	\$298	\$305	\$317	\$326	\$331	\$338	\$345	\$349	\$354	\$356	\$358	\$361	\$363	\$368	\$372	\$379
● Moda Health Oregon Standard Silver (Beacon)	\$189	\$298	\$298	\$298	\$298	\$300	\$306	\$313	\$324	\$334	\$339	\$346	\$353	\$357	\$362	\$365	\$367	\$369	\$372	\$377	\$381	\$389
● Moda Health Oregon Standard Bronze (Beacon)	\$169	\$266	\$266	\$266	\$266	\$267	\$272	\$278	\$289	\$297	\$301	\$308	\$314	\$318	\$322	\$324	\$327	\$329	\$331	\$335	\$339	\$346

Age	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64+
● Moda Health Beacon Be Protected	\$435	\$446	\$459	\$474	\$493	\$513	\$537	\$560	\$587	\$612	\$641	\$670	\$701	\$732	\$766	\$800	\$837	\$855	\$891	\$923	\$943	\$969	\$984
● Moda Health Beacon Be Integrated	\$440	\$450	\$464	\$479	\$498	\$519	\$543	\$566	\$593	\$619	\$648	\$677	\$709	\$740	\$774	\$809	\$846	\$864	\$901	\$933	\$954	\$980	\$996
● Moda Health Oregon Standard Gold (Beacon)	\$431	\$441	\$454	\$469	\$488	\$508	\$532	\$555	\$581	\$606	\$635	\$663	\$694	\$725	\$758	\$792	\$828	\$846	\$882	\$914	\$934	\$960	\$975
● Moda Health Beacon Be Prepared	\$405	\$415	\$427	\$441	\$458	\$477	\$499	\$521	\$546	\$570	\$596	\$623	\$652	\$681	\$713	\$744	\$778	\$795	\$829	\$858	\$878	\$902	\$915
● Moda Health Beacon Be Steady	\$386	\$395	\$407	\$421	\$437	\$455	\$476	\$497	\$520	\$543	\$568	\$594	\$622	\$649	\$679	\$710	\$742	\$758	\$790	\$818	\$837	\$860	\$873
● Moda Health Oregon Standard Silver (Beacon)	\$395	\$405	\$417	\$431	\$448	\$466	\$488	\$509	\$533	\$557	\$582	\$609	\$637	\$665	\$696	\$727	\$760	\$777	\$810	\$839	\$857	\$881	\$894
● Moda Health Oregon Standard Bronze (Beacon)	\$352	\$360	\$371	\$383	\$398	\$415	\$434	\$453	\$474	\$495	\$518	\$542	\$567	\$592	\$620	\$647	\$677	\$691	\$721	\$746	\$763	\$784	\$797

Premiums effective Jan. 1, 2017, through Dec. 31, 2017

Medical plan premiums for Rating Area 5

This area includes Clatsop, Columbia, Coos and Curry counties.

Age	0 – 20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41
● Moda Health Beacon Be Protected	\$216	\$340	\$340	\$340	\$340	\$342	\$348	\$357	\$370	\$381	\$386	\$394	\$403	\$408	\$413	\$416	\$419	\$421	\$424	\$429	\$435	\$443
● Moda Health Beacon Be Integrated	\$218	\$344	\$344	\$344	\$344	\$345	\$352	\$360	\$374	\$385	\$390	\$399	\$407	\$412	\$418	\$420	\$423	\$426	\$429	\$434	\$440	\$448
● Moda Health Oregon Standard Gold (Beacon)	\$214	\$337	\$337	\$337	\$337	\$338	\$345	\$353	\$366	\$377	\$382	\$390	\$399	\$404	\$409	\$412	\$414	\$417	\$420	\$425	\$431	\$439
● Moda Health Beacon Be Prepared	\$201	\$317	\$317	\$317	\$317	\$318	\$324	\$332	\$344	\$354	\$359	\$367	\$374	\$379	\$384	\$387	\$389	\$392	\$394	\$400	\$405	\$412
● Moda Health Beacon Be Steady	\$192	\$302	\$302	\$302	\$302	\$303	\$309	\$316	\$328	\$338	\$343	\$350	\$357	\$362	\$366	\$369	\$371	\$374	\$376	\$381	\$386	\$393
● Moda Health Oregon Standard Silver (Beacon)	\$196	\$309	\$309	\$309	\$309	\$310	\$317	\$324	\$336	\$346	\$351	\$358	\$366	\$370	\$375	\$378	\$380	\$383	\$385	\$390	\$395	\$403
● Moda Health Oregon Standard Bronze (Beacon)	\$175	\$275	\$275	\$275	\$275	\$276	\$282	\$288	\$299	\$308	\$312	\$319	\$326	\$330	\$334	\$336	\$338	\$341	\$343	\$347	\$352	\$358

Age	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64+
● Moda Health Beacon Be Protected	\$451	\$462	\$475	\$491	\$510	\$532	\$556	\$581	\$608	\$635	\$664	\$694	\$727	\$759	\$794	\$829	\$867	\$886	\$924	\$956	\$978	\$1,005	\$1,020
● Moda Health Beacon Be Integrated	\$456	\$467	\$481	\$497	\$516	\$538	\$562	\$587	\$614	\$642	\$671	\$702	\$734	\$767	\$802	\$838	\$876	\$895	\$934	\$967	\$988	\$1,015	\$1,032
● Moda Health Oregon Standard Gold (Beacon)	\$446	\$457	\$471	\$486	\$505	\$527	\$551	\$575	\$602	\$628	\$658	\$687	\$719	\$751	\$786	\$821	\$858	\$877	\$914	\$947	\$968	\$995	\$1,011
● Moda Health Beacon Be Prepared	\$419	\$430	\$442	\$457	\$475	\$495	\$518	\$540	\$565	\$590	\$618	\$646	\$676	\$706	\$739	\$771	\$807	\$824	\$859	\$890	\$909	\$934	\$950
● Moda Health Beacon Be Steady	\$400	\$410	\$422	\$436	\$453	\$472	\$493	\$515	\$539	\$563	\$589	\$616	\$644	\$673	\$704	\$735	\$769	\$786	\$819	\$848	\$867	\$891	\$905
● Moda Health Oregon Standard Silver (Beacon)	\$410	\$420	\$432	\$447	\$464	\$483	\$506	\$528	\$552	\$577	\$604	\$631	\$660	\$690	\$721	\$754	\$788	\$805	\$839	\$869	\$888	\$913	\$927
● Moda Health Oregon Standard Bronze (Beacon)	\$365	\$373	\$384	\$397	\$413	\$430	\$450	\$469	\$491	\$513	\$537	\$561	\$587	\$614	\$642	\$671	\$701	\$716	\$747	\$773	\$791	\$812	\$825

Premiums effective Jan. 1, 2017, through Dec. 31, 2017

Medical plan premiums for Rating Area 6

This area includes Hood River and Wasco counties.

Age	0 – 20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41
● Moda Health Beacon Be Protected	\$223	\$351	\$351	\$351	\$351	\$352	\$359	\$367	\$381	\$392	\$398	\$406	\$415	\$420	\$426	\$428	\$431	\$434	\$437	\$442	\$448	\$456
● Moda Health Beacon Be Integrated	\$225	\$354	\$354	\$354	\$354	\$356	\$363	\$371	\$385	\$396	\$402	\$411	\$419	\$424	\$430	\$433	\$436	\$439	\$441	\$447	\$453	\$461
● Moda Health Oregon Standard Gold (Beacon)	\$220	\$347	\$347	\$347	\$347	\$348	\$355	\$364	\$377	\$388	\$394	\$402	\$411	\$416	\$421	\$424	\$427	\$430	\$432	\$438	\$443	\$452
● Moda Health Beacon Be Prepared	\$207	\$326	\$326	\$326	\$326	\$327	\$334	\$342	\$354	\$365	\$370	\$378	\$386	\$391	\$396	\$398	\$401	\$404	\$406	\$411	\$417	\$425
● Moda Health Beacon Be Steady	\$197	\$311	\$311	\$311	\$311	\$312	\$318	\$326	\$338	\$348	\$353	\$360	\$368	\$372	\$377	\$380	\$382	\$385	\$387	\$392	\$397	\$405
● Moda Health Oregon Standard Silver (Beacon)	\$202	\$319	\$319	\$319	\$319	\$320	\$326	\$334	\$346	\$356	\$362	\$369	\$377	\$382	\$387	\$389	\$392	\$394	\$397	\$402	\$407	\$415
● Moda Health Oregon Standard Bronze (Beacon)	\$180	\$283	\$283	\$283	\$283	\$285	\$290	\$297	\$308	\$317	\$322	\$328	\$335	\$340	\$344	\$346	\$349	\$351	\$353	\$358	\$362	\$369

Age	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64+
● Moda Health Beacon Be Protected	\$464	\$476	\$490	\$506	\$526	\$548	\$573	\$598	\$626	\$654	\$684	\$715	\$748	\$782	\$818	\$854	\$893	\$912	\$951	\$985	\$1,007	\$1,035	\$1,052
● Moda Health Beacon Be Integrated	\$469	\$481	\$495	\$512	\$531	\$554	\$579	\$604	\$633	\$661	\$692	\$723	\$756	\$790	\$827	\$863	\$903	\$922	\$962	\$996	\$1,018	\$1,046	\$1,062
● Moda Health Oregon Standard Gold (Beacon)	\$460	\$471	\$485	\$501	\$521	\$542	\$567	\$592	\$620	\$647	\$677	\$708	\$741	\$774	\$810	\$846	\$884	\$903	\$942	\$975	\$997	\$1,024	\$1,041
● Moda Health Beacon Be Prepared	\$432	\$442	\$456	\$471	\$489	\$510	\$533	\$556	\$582	\$608	\$636	\$665	\$696	\$727	\$761	\$795	\$831	\$849	\$885	\$916	\$937	\$963	\$978
● Moda Health Beacon Be Steady	\$412	\$422	\$434	\$449	\$466	\$486	\$508	\$530	\$555	\$580	\$607	\$634	\$664	\$693	\$725	\$757	\$792	\$809	\$844	\$873	\$893	\$918	\$932
● Moda Health Oregon Standard Silver (Beacon)	\$422	\$432	\$445	\$460	\$478	\$498	\$521	\$543	\$569	\$594	\$622	\$650	\$680	\$710	\$743	\$776	\$812	\$829	\$864	\$895	\$915	\$940	\$956
● Moda Health Oregon Standard Bronze (Beacon)	\$376	\$385	\$396	\$409	\$425	\$443	\$463	\$484	\$506	\$529	\$553	\$578	\$605	\$632	\$661	\$691	\$722	\$738	\$769	\$796	\$814	\$837	\$849

Premiums effective Jan. 1, 2017, through Dec. 31, 2017

Monthly premiums for Rating Area 7

This area includes Jackson and Josephine counties.

Age	0 – 20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41
● Moda Health Beacon Be Protected	\$225	\$354	\$354	\$354	\$354	\$355	\$362	\$371	\$385	\$396	\$402	\$410	\$419	\$424	\$430	\$432	\$435	\$438	\$441	\$447	\$452	\$461
● Moda Health Beacon Be Integrated	\$227	\$358	\$358	\$358	\$358	\$359	\$366	\$375	\$389	\$400	\$406	\$415	\$423	\$429	\$434	\$437	\$440	\$443	\$446	\$451	\$457	\$466
● Moda Health Oregon Standard Gold (Beacon)	\$222	\$350	\$350	\$350	\$350	\$352	\$359	\$367	\$381	\$392	\$398	\$406	\$414	\$420	\$425	\$428	\$431	\$434	\$437	\$442	\$448	\$456
● Moda Health Beacon Be Prepared	\$209	\$329	\$329	\$329	\$329	\$331	\$337	\$345	\$358	\$368	\$374	\$382	\$389	\$394	\$400	\$402	\$405	\$408	\$410	\$415	\$421	\$429
● Moda Health Beacon Be Steady	\$199	\$314	\$314	\$314	\$314	\$315	\$321	\$329	\$341	\$351	\$356	\$364	\$371	\$376	\$381	\$384	\$386	\$389	\$391	\$396	\$401	\$409
● Moda Health Oregon Standard Silver (Beacon)	\$204	\$322	\$322	\$322	\$322	\$323	\$329	\$337	\$350	\$360	\$365	\$373	\$380	\$385	\$390	\$393	\$396	\$398	\$401	\$406	\$411	\$419
● Moda Health Oregon Standard Bronze (Beacon)	\$182	\$286	\$286	\$286	\$286	\$287	\$293	\$300	\$311	\$320	\$325	\$332	\$339	\$343	\$347	\$350	\$352	\$354	\$357	\$361	\$366	\$373

Age	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64+
● Moda Health Beacon Be Protected	\$469	\$480	\$494	\$511	\$531	\$553	\$579	\$604	\$632	\$660	\$691	\$722	\$756	\$789	\$826	\$862	\$902	\$921	\$961	\$995	\$1,017	\$1,045	\$1,062
● Moda Health Beacon Be Integrated	\$474	\$485	\$500	\$517	\$537	\$559	\$585	\$610	\$639	\$667	\$698	\$730	\$764	\$798	\$835	\$872	\$911	\$931	\$971	\$1,005	\$1,028	\$1,056	\$1,073
● Moda Health Oregon Standard Gold (Beacon)	\$464	\$475	\$489	\$506	\$526	\$548	\$573	\$598	\$626	\$653	\$684	\$715	\$748	\$781	\$817	\$854	\$893	\$912	\$951	\$985	\$1,007	\$1,034	\$1,050
● Moda Health Beacon Be Prepared	\$436	\$447	\$460	\$475	\$494	\$515	\$538	\$562	\$588	\$614	\$643	\$672	\$703	\$734	\$768	\$802	\$839	\$857	\$894	\$925	\$946	\$972	\$987
● Moda Health Beacon Be Steady	\$416	\$426	\$438	\$453	\$471	\$491	\$513	\$535	\$561	\$585	\$613	\$640	\$670	\$700	\$732	\$765	\$800	\$817	\$852	\$882	\$902	\$926	\$942
● Moda Health Oregon Standard Silver (Beacon)	\$426	\$436	\$449	\$464	\$482	\$503	\$526	\$549	\$574	\$600	\$628	\$656	\$687	\$717	\$750	\$784	\$819	\$837	\$873	\$904	\$924	\$949	\$965
● Moda Health Oregon Standard Bronze (Beacon)	\$379	\$388	\$400	\$413	\$429	\$447	\$468	\$488	\$511	\$534	\$559	\$584	\$611	\$638	\$668	\$697	\$729	\$745	\$777	\$804	\$822	\$845	\$858

Premiums effective Jan. 1, 2017, through Dec. 31, 2017

Dental plan premiums for Oregon

These premiums apply to members who live anywhere in Oregon.

Age	Under age 19	Ages 19+
Delta Dental Premier	\$42	\$42
Delta Dental PPO	\$31	\$31
Delta Dental Exclusive PPO	\$34	\$34
Delta Dental PPO Bright Smiles	\$31	N/A

Tips and terms

FAQs *page 42*

Glossary *page 44*

Answers to your questions

What payment methods do you accept?

We accept checks, cash, money orders, and electronic funds transfer (EFT) from a savings or checking account. Just select the billing and payment option that is best for you:

- **eBill, our electronic billing service.** You can review your premium invoice and make payments online through myModa, your personalized member website. Your premium invoices will be paperless, and you can set up recurring payments or initiate a payment each month. Visit modahealth.com and follow the instructions to create a myModa account.
- **Electronic funds transfer (EFT).** There are three ways to sign up for EFT. You may complete the online application form, the paper application, or contact us and we can help you complete the authorization form. EFT initiates around the fifth of the month and typically takes one or two days to post to your account. Your initial payment may initiate on a later date if the enrollment is processed after the fifth of the month. Your premium invoice will be paperless, located in the eBill section of myModa.
- **Paper bill.** We'll send you a paper bill in the mail every month. You can mail back your payment in the enclosed envelope or initiate a payment through eBill after logging in to your myModa account.

How will I make my first premium payment?

You'll receive your first premium invoice prior to your effective date, either by mail or by email. If you enrolled directly through us, use the payment method you chose during enrollment to pay your premium. If you enrolled through the Marketplace, HealthCare.gov, make your payment using one of the methods listed in your welcome letter. Once your first invoice is ready, you can log in to myModa to manage your payment method and set up recurring payments with eBill.

Future invoices will arrive around the tenth of each month and payments are due by the first of the following month.

Can my employer sponsor my individual coverage?

Individual plans cannot be employer-sponsored plans. In general, you will be responsible for paying your monthly premium directly to Moda Health.

Do plans cover alternative care?

Yes, some Moda Health medical plans include alternative care benefits. These cover medically necessary acupuncture, spinal manipulation and naturopathic supplies. Check plan summary tables for specific benefit amounts per year.

Can I get massage therapy covered?

No. Medical plans do not cover massage therapy.

Can I see a naturopath under my plan?

Yes. Office visits with a naturopath are covered at the specialist office visit amount. However, if your naturopath is a credentialed PCP, your visit may be paid at a PCP office visit level.

Can I switch to a different plan at any time?

No. You will only be able to change medical and/or dental plans during open enrollment. If you experience a qualifying event, such as getting married or moving to a new state, you may be able to apply for special enrollment outside of the open enrollment period.

Which plans can I purchase through the federal Marketplace?

You can enroll in all Moda Health individual medical plans through ShopModaPlans.com and HealthCare.gov. To enroll in a Delta Dental plan through HealthCare.gov, you must enroll in a medical plan at the same time.

Healthcare lingo explained

We realize that health plans can be confusing, so we’ve made you a cheat sheet of sorts.

To find even more definitions, along with the uniform Glossary of Health Coverage and Medical Terms, visit the Learning Center at ShopModaPlans.com. For free print copies of the glossary or plan summaries of benefits and coverage, contact Moda Health toll-free at 855-718-1767.

Balance billing

Charges for out-of-network care beyond what your health plan allows. Out-of-network providers may bill members the difference between the maximum plan allowance and their billed charges. In-network providers don’t do this.

Brand tier medications

Brand tier medications have been reviewed by Moda Health and found to have no significant therapeutic advantage over their preferred tier alternatives. These products generally have safe and effective options available under the value, select and/or preferred medication tiers.

Coinsurance

The percentage members pay for a covered healthcare service after they meet their deductible. For example, they may pay 20 percent of an allowed \$200 charge, or \$40.

Copay (copayment)

The fixed amount members pay for a specific covered healthcare service, product or treatment, usually at the time of receiving it. For example, they might pay \$25 for a doctor visit.

Deductible

The amount members pay in a calendar year for care that requires a deductible before the health plan starts paying. Fixed-dollar copays and prescription medications may not apply toward the deductible. Disallowed charges do not apply toward the deductible.

Dental annual maximum

The maximum dollar amount a dental plan will pay toward the cost of dental care for members ages 19 and over within a calendar year.

Evidence-based practices

Healthcare options or decisions that research shows work best, are most cost-effective and consider the patient’s needs and experience.

Out-of-pocket costs

What members pay in a calendar year for care after their health plan pays its portion. These expenses may include deductibles, copays and coinsurance for covered services.

Out-of-pocket maximum

The most members pay in a calendar year for covered care and services before benefits are paid in full up to the allowable amount or up to any visit or dollar limit. Once members meet their out-of-pocket maximum, the plan covers eligible expenses at 100 percent. The out-of-pocket maximum includes deductibles, coinsurance and copays. It does not include disallowed charges or balance billing from out-of-network providers. For dental plans, only pediatric services have an out-of-pocket maximum.

Pediatric dental

A medical or dental plan benefit that covers dental care for members under age 19.

Pediatric vision

A medical plan benefit that covers vision care for members under age 19.

Preferred provider

A person or place contracted with a provider network to provide care. By choosing a preferred provider, member’s out-of-pocket expenses will be less than if they choose a provider outside the network.

Preferred provider organization (PPO)

A type of provider network. For our plans, a PPO network includes providers contracted with us to offer in-network coverage at agreed-upon rates, with no balance billing.

Preferred tier medications

Preferred medications, including specialty preferred medications, which have been reviewed by Moda Health and found to be clinically effective at a favorable cost when compared with other medications in the same therapeutic class and/or category. Generic medications that have been identified as having no more favorable outcomes, from a clinical perspective, than other more cost-effective generic medications may be included in this tier.

Primary care provider (PCP)

The family doctor who treats members or coordinates their care to keep them healthy. Examples of a PCP include an M.D. (Doctor of Medicine), D.O. (Doctor of Osteopathic Medicine), nurse practitioner or physician assistant. These providers may practice primary care in the specialties of internal medicine, family medicine, general practice, geriatric medicine, pediatrics, obstetrics/gynecology or women’s health.

Select tier medications

Generic medications that represent the most cost-effective option within their category, and brand name medications that are both clinically favorable and cost-effective.

Special prescription fulfillment

Special handling for certain medications that require dispensing through an exclusive specialty pharmacy provider. These medications may include specialty tier and other tier medications that are often used to treat complex chronic health conditions.

Specialist

A medical provider specializing in a specific type of health condition or care. Specialists might include cardiologists, dermatologists, naturopaths not credentialed as PCPs, oncologists, urologists and many others.

Specialty tier medications

Prescription medications that are often used to treat complex chronic health conditions. Specialty treatments may require special handling techniques, careful administration and a unique ordering process. Specialty medications may require prior authorization.

Value tier medications

Commonly prescribed medications used to treat chronic medical conditions and preserve health.

Moda Health nondiscrimination notice

Moda, Inc. complies with applicable federal civil rights laws. We do not discriminate on the basis of race, color, national origin, age, disability or sex.

Moda provides free, timely aids and services to people with disabilities to help them communicate with us effectively. These accommodations include sign language interpreters and written information in other formats.

If your primary language is not English, Moda also provides free, timely interpretation services and/or materials written in other languages.

If you need any of the services listed above, contact:

Customer Service,
888-217-2363 (TDD/TTY 711)

If you believe that Moda has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability or sex, you can file a written grievance by mailing or faxing it to:

Moda, Inc.
Attention: Appeal Unit
601 SW Second Ave.
Portland, OR 97204
Fax: 503-412-4003

If you need assistance filing a grievance, please call Customer Service.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services Office for Civil Rights at ocrportal.hhs.gov/ocr/portal/lobby.jsf, or by mail or phone to:

U.S. Department of Health
and Human Services
200 Independence Ave. SW, Room 509F
HHH Building, Washington, DC 20201
800-368-1019, 800-537-7697 (TDD).

Office for Civil Rights complaint forms are available at hhs.gov/ocr/office/file/index.html.

Moda’s efforts to assure nondiscrimination are coordinated by:

Tom Bikales, VP Legal Affairs
601 SW Second Ave.
Portland, OR 97204
855-232-9111
compliance@modahealth.com

ATENCIÓN: Si habla español, hay disponibles servicios de ayuda con el idioma sin costo alguno para usted. Llame al 1-877-605-3229 (TTY: 711).

注意：如果您說中文，可得到免費語言幫助服務。請致電1-877-605-3229（聾啞人專用：711）

CHÚ Ý: Nếu bạn nói tiếng Việt, có dịch vụ hỗ trợ ngôn ngữ miễn phí cho bạn. Gọi 1-877-605-3229 (TTY:711)

주의: 한국어로 무료 언어 지원 서비스를 이용하시려면 다음 연락처로 연락해주시기 바랍니다. 전화 1-877-605-3229 (TTY: 711)

PAUNAWA: Kung nagsasalita ka ng Tagalog, ang mga serbisyonang tulong sa wika, ay walang bayad, at magagamit mo. Tumawag sa numerong 1-877-605-3229 (TTY: 711)

ВНИМАНИЕ! Если Вы говорите по-русски, воспользуйтесь бесплатной языковой поддержкой. Позвоните по тел. 1-877-605-3229 (текстовый телефон: 711).

تنبيه: إذا كنت تتحدث العربية، فهناك خدمات مساعدة لغوية متاحة لك مجاناً. اتصل برقم 1-877-605-3229 (الهاتف النصي: 711)

ATANSYON: Si ou pale Kreyòl Ayisyen, nou ofri sèvis gratis pou ede w nan lang ou pale a. Rele nan 1-877-605-3229 (moun ki itilize sistèm TTY rele : 711)

ATTENTION : si vous êtes locuteurs francophones, le service d’assistance linguistique gratuit est disponible. Appelez au 1-877-605-3229 (TTY : 711)

UWAGA: Dla osób mówiących po polsku dostępna jest bezpłatna pomoc językowa. Zadzwoń: 1-877-605-3229 (obsługa TTY: 711)

ATENÇÃO: Caso fale português, estão disponíveis serviços gratuitos de ajuda linguística. Telefone para 1-877-605-3229 (TERMINAL: 711)

ATTENZIONE: Se parla italiano, sono disponibili per lei servizi gratuiti di assistenza linguistica. Chiamare il numero 1-877-605-3229 (TTY: 711)

注意：日本語をご希望の方には、日本語サービスを無料で提供しております。1-877-605-3229 (TTY、テレタイプライターをご利用の方は711)までお電話ください。

Achtung: Falls Sie Deutsch sprechen, stehen Ihnen kostenlos Sprachassistenzen zur Verfügung. Rufen sie 1-877-605-3229 (TTY: 711)

توجه: در صورتی که به فارسی صحبت می کنید، خدمات ترجمه به صورت رایگان برای شما موجود است. با ترجمه به صورت رایگان برای شما موجود است. با تماس بگیرید. (TTY: 711) 1-877-605-3229

УВАГА! Якщо ви говорите українською, для вас доступні безкоштовні консультації рідною мовою. Зателефонуйте 1-877-605-3229 (TTY: 711)

ATENȚIE: Dacă vorbiți limba română, vă punem la dispoziție serviciul de asistență lingvistică în mod gratuit. Sunați la 1-877-605-3229 (TTY 711)

THOV CEEB TOOM: Yog hais tias koj hais lus Hmoob, muaj cov kev pab cuam txhais lus, pub dawb rau koj. Hu rau 1-877-605-3229 (TTY: 711)

โปรดทราบ: หากคุณพูดภาษาไทย คุณสามารถใช้บริการช่วยเหลือด้านภาษาได้ฟรี โทร 1-877-605-3229 (TTY: 711)

ត្រូវចងចាំ៖ បើអ្នកនិយាយភាសាខ្មែរ ហើយត្រូវការសេវាកម្មជំនួយផ្នែកភាសាដោយឥតគិតថ្លៃ គឺមានផ្តល់ជូនលោកអ្នក។ សូមទូរស័ព្ទទៅកាន់លេខ 1-877-605-3229 (TTY: 711)

HUBACHIISA: Yoo afaan Kshtik kan dubbattan ta’e tajaajiloonni gargaarsaa isiniif jira 1-877-605-3229 (TTY:711) tiin bilbilaa.

Questions?

We're here to help. Contact a Moda Health-appointed agent, or call us toll-free at 855-718-1767. TTY users, please call 711.

modahealth.com

These benefits and Moda Health policies are subject to change in order to be compliant with state and federal guidelines. Health plans in Oregon provided by Moda Health Plan, Inc. Dental plans in Oregon provided by Oregon Dental Service, dba Delta Dental Plan of Oregon.