

# Programa de ahorros de Medicare 2016

Los siguientes programas administrados por los departamentos de servicios sociales locales y la Administración de Recursos Humanos (Human Resources Administration) en la ciudad de Nueva York pueden ayudar a las personas/parejas a pagar sus primas de Medicare.

Para los ingresos inferiores a las cantidades que se indican a continuación, excepto en Medicaid completo, se incluye una exención de \$20.

## **Medicaid completo para personas doblemente elegibles (elegibles tanto para Medicare como para Medicaid)**

Este programa paga por una gran variedad de servicios, suministros y atención médica, así como por primas, coaseguros y deducibles de los beneficiarios de Medicare. Los requisitos de ingresos y recursos de 2016 para los solicitantes de la tercera edad o certificados como ciegos o discapacitados son:

Soltero(a):		\$14,850
Pareja:	\$1,209 al mes	\$21,750

### **Ingresos inferiores a Recursos inferiores a**

\$825 al mes

Nota: Medicaid permite una deducción de \$20 de los ingresos brutos mensuales del solicitante para calcular la elegibilidad para el Programa de Ahorros de Medicare (Medicare Savings Program, MSP). Los ingresos indicados, que se encuentran abajo, reflejan la deducción de \$20.

## **Programa Beneficiario Calificado de Medicare (Qualified Medicare Beneficiary, QMB)**

Este programa puede pagar la prima de la Parte A o de la Parte B de Medicare. Una persona puede ser elegible solo para QMB o para QMB y Medicaid. Este programa también paga el coaseguro y los deducibles de las Partes A y B de Medicare. Los requisitos de ingresos de 2016 para este programa son:

	<b>Ingresos inferiores a (100 % del FPL + \$20)</b>
Soltero(a):	\$1,010 al mes
Pareja:	\$1,355 al mes

## **Programa Beneficiario de Medicare con Ingreso**

### **Bajo Especificado (Specified Low Income Medicare Beneficiary, SLIMB)**

Este programa paga solo la prima de la Parte B de Medicare. Las personas pueden ser elegibles solo para SLIMB o para SLIMB y Medicaid (con un exceso de ingreso o spenddown). El solicitante debe tener la Parte A de Medicare para ser elegible para el programa. Los requisitos de ingresos de 2016 para este programa son:

	<b>Ingresos inferiores a (120 % del FPL + \$20)</b>
Soltero(a):	\$1,208 al mes
Pareja:	\$1,622 al mes

### **Persona que califica (Qualifying Individual, QI):**

Este programa paga solo la prima de la Parte B de Medicare. Las personas individuales no pueden ser elegibles para QI y Medicaid. El solicitante debe tener la Parte A de Medicare. Todos los años se les asigna dinero a los estados para este programa cada año. Los requisitos de ingresos de 2016 para este programa son:

	<b>Ingresos inferiores a (135 % del FPL + \$20)</b>
--	---

Soltero(a):	\$1,357 al mes
Pareja:	\$1,823 al mes

**Persona discapacitada calificada que trabaja  
(Qualified Disabled and Working Individual,  
QDWI):**

Este programa paga **solo** la prima de la Parte A de Medicare, no la de la Parte B. El solicitante debe ser un trabajador discapacitado menor de 65 años de edad que perdió los beneficios de la Parte A debido a que volvió a trabajar. Los requisitos de ingresos y recursos de 2016 para este programa son:

	Ingresos inferiores a (200 % del FPL + \$20)	Recursos inferiores a
Soltero(a):	\$2,000 al mes	\$4,000
Pareja:	\$2,690 al mes	\$6,000

Las solicitudes de estos programas se pueden obtener en la oficina de Medicaid en el [Departamento de Servicios Sociales](#) local del condado. O bien, puede imprimir el formulario de solicitud del siguiente enlace. Todas las solicitudes para el Programa de Ahorros de Medicare deben enviarse por correo al Departamento de Servicios Sociales de su localidad. El número de teléfono y la dirección del Departamento de Servicios Sociales local se pueden encontrar en las páginas de teléfonos del Gobierno en la guía telefónica.

Dentro de la ciudad de Nueva York, el número de teléfono para llamar a Línea de ayuda de Medicaid es 1-888-692-6116. Fuera de la ciudad de Nueva York llame al 212-639-9675.

[Solicitud del Programa de Ahorros de Medicare](#) (PDF, 74KB, 2 págs.)