Patients fume on co-pays

Seniors caught by chemo change

MARIAN GAIL BROWN mgbrown@ctpost.com
Connecticut Post Online

12/06/2006

Shelton-based Health Net has some tough medicine for Medicare Part B subscribers fighting cancer. Next year, they'll pay 20 percent of their chemotherapy drug costs.

Health Net, the largest managed-care plan administering Medicare Part B in Connecticut through its Smart Choice program, began notifying policyholders Tuesday of the benefit reduction.

"What they are doing is remarkably unethical. Unconscionable," said Dr. Robert Folman, an oncologist with Oncology Associates of Bridgeport. "This change in benefits creates a crisis in cancer care for the Medicare patients who depend on Health Net's Smart Choice plan. Some patients are telling us 'I'm not going for chemo. Forget about it.'

"They're already so stressed out," Folman said, "This cavalier change by Health Net is the straw that breaks the camel's back."

The benefits change means an elderly Medicare Part B patient covered by Health Net's Smart Choice plan who requires weekly chemotherapy can expect to shoulder from $2,000 to more than $20,000 for chemotherapy drugs for a complete course of treatment. "My husband, who has lymphoma, has to have some help," said Martha Lown, of Shelton. "I asked the woman from the insurance company: 'What do you want us to do, just die already?' It's like they are committing murder."

Richard Krivinskas, a retired computer analyst from Monroe, drummed a bandaged finger on a desk as he waited for his weekly three-hour chemotherapy to treat his colon cancer.

"My chin dropped to the floor when I heard about this from my doctor. I never got any notification ahead of time. Of that, I am sure," Krivinskas said, glancing at the finger where nurses had just drawn blood to check his white cell count and ensure he was well enough to tolerate his chemotherapy drugs.

"I might as well take the money and go have a blast and take my chances, " Krivinskas said

Health Net's notification to Medicare subscribers arrived three days past the federal Center for Medicare & Medicaid Service's Dec. 1 deadline.

But oncologists say even if Smart Choice subscribers had received the necessary information as mandated by the federal government, many would find it difficult to determine that, for the first time, they would have to foot a share of the bill for their chemotherapy drugs.

Health Net's annual notice of change does not explicitly state that Smart Choice subscribers will now pay 20 percent for chemotherapy drugs. Elsewhere, the managed-care company states that "Benefits that are not listed in this chart will not change for 2007."

State Attorney General Richard Blumenthal expressed concern that Health Net may have violated state consumer-protection laws as well as fundamental fairness and public policy.

Blumenthal said his office is launching an investigation into Health Net's actions as they relate to its Medicare Part B subscribers with cancer, and whether it committed unfair trade practices. "We have concerns about the notification — if it was timely and clear," he said. "We will notify federal authorities to determine whether Health Net complied with Medicare rules."

Vicki Veltri, general counsel for the state Office of the Healthcare Advocate, acknowledged the language in Health Net's mailing was vague and contradictory. "Our advice to consumers is to read everything an insurer sends you carefully and to ask for help sorting out what each of the plans is offering in terms of benefits and premiums," Veltri said.

However, she said that even a careful reading of the Health Net documents would leave many subscribers confused about the chemotherapy drug benefit.

"Clearly, Health Net was more forthcoming in its information to medical providers," Veltri said, referring to Health Net's notification to oncologists.

In that correspondence, Health Net came straight to the point in the first paragraph: "Effective, January 1, 2007, there is a significant change to the individual benefit plans. The 20 percent co-insurance applies to all Part B injectables and biologicals, including chemotherapy medications."

Marian Cutler, vice president of Health Net, promised the managed-care company would comment about its chemotherapy co-payment decision Tuesday, but failed to do so.

Earlier this year, the Center for Medicare & Medicaid Services approved Health Net's benefits change. In its letter to doctors, Health Net claimed the chemotherapy co-payments were necessary.

"Our review of 2007 competitor plans confirms that many of the new entrants to the Connecticut Medicare marketplace are also planning to apply this co-insurance," Health Net stated, adding that it believed the "timing of these communications allows members sufficient time to make informed decisions" about their 2007 Medicare coverage.

Well Care of North Haven is the only other plan that could be confirmed Tuesday to impose similar co-pays for cancer treatment.

Monroe resident Linda Ayles, who has a relative with cancer, fumed over the chemotherapy co-payments, noting that the steep price tag puts most treatment beyond the financial wherewithal of middle-income people.

"These are must-have drugs for a cancer patient and they made it sound like we are taking away your nasal spray. Get it over the counter," Ayles said. "Their attitude is like it was no big deal."

MariAn Gail Brown, who covers regional issues, can be reached at 330-6288.
See the follow up article here.
