

Cómo obtener ayuda local para inscribirse en

la cobertura de salud

Usted puede estar apto para recibir Medicaid cuando obtiene la libertad de la encarcelación, cuando surge un cambio en sus ingresos o en su estado de discapacidad, o si queda embarazada. Medicaid ofrece cobertura de seguro de salud gratuita o de bajo costo a los habitantes de Maryland que califican. Puede solicitar Medicaid en cualquier momento del año. Si califica para recibir Medicaid, su cobertura comienza en el primer día del mes en que la solicita.

Formas de solicitar

- ✓ Visite la página MarylandHealthConnection.gov.
- ✓ Llame al 1-855-642-8572. Personas sordas o con dificultad auditiva pueden usar el servicio de Relay.
- ✓ Descargue nuestra aplicación móvil gratuita, Enroll MHC.
- ✓ Obtenga ayuda gratis en persona cerca de usted en una de las oficinas locales del departamento de salud, departamento de servicios sociales (DSS), o el departamento de salud y servicios humanos (DHHS).

Allegany County DSS

1 Frederick St.
Cumberland, MD 21502
301-784-7000

Allegany County Department of Health

12501 Willowbrook Road
Cumberland, MD 21502
301-759-5000

Anne Arundel County DSS

80 West St., 2nd Floor
Annapolis, MD 21401
410-269-4500

Anne Arundel County DSS

Glen Burnie Office
7500 Ritchie Highway
Glen Burnie, MD 21061
410-269-4500

Anne Arundel County Department of Health

1 Harry S. Truman Parkway
Suite 200
Annapolis, MD 21401
410-222-7095

Anne Arundel County Department of Health

Behavioral Health Building
122 N. Langley Road
Suites A & B
Glen Burnie, MD 21060
410-222-6785

Anne Arundel County Department of Health

Glen Burnie Health Center
416 A St. SW
Glen Burnie, MD 21061
410-222-6633

Anne Arundel County Department of Health

Parole Health Center
1950 Drew St.
Annapolis, MD 21401
410-222-7247

Baltimore City DSS

2000 N. Broadway
Baltimore, MD 21213
443-423-6300

Baltimore City DSS

Dunbar-Orangeville Center
2919 E. Biddle St.
Baltimore, MD 21213
443-423-6400

Baltimore City DSS

Harbor View Center
18 Reedbird Ave.
Baltimore, MD 21225
443-423-6400

Baltimore City DSS

Hilton Heights Center
500 N. Hilton St.
Baltimore, MD 21229
443-423-6400

Baltimore City DSS

Northwest Center
5818 Reisterstown Road
Baltimore, MD 21215
443-423-6400

Baltimore City DSS

Penn-North Center
2500 Pennsylvania Ave.
Baltimore, MD 21217
443-423-6400

Baltimore City Department of Health

HealthCare Access Maryland
1 N. Charles St.
Baltimore, MD 21202
410-649-0512

Baltimore County DSS

6401 York Road
Towson, MD 21212
410-853-3000

Baltimore County DSS

Dundalk District Office
1400 Merritt Blvd., Suite C
Baltimore, MD 21222
410-853-3400

Baltimore County DSS

Essex District Office
439 Eastern Blvd.
Essex, MD 21221
410-853-3800

Baltimore County DSS

Reisterstown District Office
130 Chartley Drive
Reisterstown, MD 21136
410-853-3010

**Baltimore County
Department of Health**

Drumcastle Government Center
6401 York Road, 3rd Floor
Baltimore, MD 21212
410-887-2243

Calvert County DSS

200 Duke St.
Prince Frederick, MD 20678
443-550-6900

**Calvert County
Department of Health**

975 Solomons Island Road North
Prince Frederick, MD 20678
410-535-5400

Caroline County DSS

207 S. 3rd St.
Denton, MD 21629
410-819-4500

**Caroline County
Department of Health**

403 S. 7th St.
Denton, MD 21629
410-479-8030

Carroll County DSS

10 Distillery Drive
Westminster, MD 21157
410-386-3300

**Carroll County
Department of Health**

290 S. Center St.
Westminster, MD 21157
800-966-3877

Cecil County DSS

170 E. Main St.
Multi-Service Building
Elkton, MD 21921
410-996-0100

**Cecil County
Department of Health**

401 Bow St.
Elkton, MD 21921
410-996-5550

Charles County DSS

200 Kent Ave.
La Plata, MD 20646
301-392-6400

**Charles County
Department of Health**

4545 Crain Highway
White Plains, MD 20695
301-609-6900

Dorchester County DSS

627 Race St.
Cambridge, MD 21613
410-901-4100

**Dorchester County
Department of Health**

3 Cedar St.
Cambridge, MD 21613
410-228-3223

Frederick County DSS

100 E. All Saints St.
Frederick, MD 21701
301-600-4575, 301-600-4555

**Frederick County
Department of Health**

350 Montevue Lane
Frederick, MD 21702
301-600-1029

Garrett County DSS

12578 Garrett Highway
Oakland, MD 21550
301-533-3000

**Garrett County
Department of Health**

1025 Memorial Drive
Oakland, MD 21550
301-334-7777

Harford County DSS

2 S. Bond St.
Bel Air, MD 21014
410-836-4700, 410-879-4500

**Harford County
Department of Health**

120 S. Hays St.
Bel Air, MD 21014
410-838-1500

**Harford County
Department of Health**

1 N. Main St.
Bel Air, MD 21014
410-638-3060

**Harford County
Department of Health**

2015 Pulaski Highway
Havre de Grace, MD 21078
410-942-7999

Howard County DSS

7121 Columbia Gateway Drive
Columbia, MD 21046
410-872-8700

**Howard County
Department of Health**

8930 Stanford Blvd.
Columbia, MD 21045
410-313-6300

Cómo obtener ayuda local para inscribirse en la cobertura de salud

Kent County DSS

350 High St.
Chestertown, MD 21620
410-810-7600

Kent County Department of Health

125 S. Lynchburg St.
Chestertown, MD 21620
410-778-1350

Kent County Department of Health

Behavioral Health Center
300 Scheeler Road
Chestertown, MD 21620
410-778-6404

Montgomery County DSS

401 Hungerford Drive, 5th Floor
Rockville, MD 20850
240-777-4513

Montgomery County DSS

Mid-County Department of Health & Human Services Building
1301 Piccard Drive
Rockville, MD 20850
240-777-0311

Montgomery County DSS

Upcounty Regional Services Center
12900 Middlebrook Road
2nd Floor
Germantown, MD 20874
240-777-0311

Montgomery County Takoma East Silver Spring Center

8513 Piney Branch Rd.
Silver Spring, MD 20901
240-773-8260

Montgomery County DHHS

Silver Spring Center
8818 Georgia Ave.
Silver Spring, MD 20910
240-777-0311

Montgomery County DHHS

1401 Rockville Pike, 1st Floor
Rockville, MD 20852
240-777-0311

Montgomery County DHHS

12900 Middlebrook Road, 2nd Floor
Germantown, MD 20874
240-777-0311

Montgomery County DHHS

8630 Fenton St., 10th Floor
Silver Spring, MD 20910
240-777-0311

Prince George's County DSS

805 Brightseat Road
Landover, MD 20785-4723
301-909-7000

Prince George's County Department of Health

425 Brightseat Road, Suite 101
Landover, MD 20785
301-883-7879

Queen Anne's County DSS

125 Comet Drive
Centreville, MD 21617
410-758-8000

Queen Anne's County Department of Health

206 N. Commerce St.
Centreville, MD 21617
410-758-0720

Somerset County DSS

30397 Mt. Vernon Road
Princess Anne, MD 21853
410-677-4200

Somerset County Department of Health

8928 Sign Post Road
Westover, MD 21871
443-523-1700

St. Mary's County DSS

23110 Leonard Hall Drive
Leonardtown, MD 20650
240-895-7000

St. Mary's County Department of Health

21580 Peabody St.
Leonardtown, MD 20650
301-475-4330

Talbot County DSS

301 Bay St.
Easton, MD 21601
410-822-1617

Talbot County Department of Health

100 S. Hanson St.
Easton, MD 21601
410-819-5600

Washington County DSS

122 N. Potomac St.
Hagerstown, MD 21740
240-420-2100

Washington County Department of Health

1302 Pennsylvania Ave.
Hagerstown, MD 21742
240-313-3200

Wicomico County DSS

201 Baptist St.
Salisbury, MD 21801
410-713-3900

Wicomico County Department of Health

108 E. Main St.
Salisbury, MD 21801
410-749-1244

Worcester County DSS

299 Commerce St.
Snow Hill, MD 21863
410-677-6800

Worcester County Department of Health

6040 Public Landing Road
Snow Hill, MD 21863
410-632-1100

Worcester County Department of Health

9730 Healthway Drive
Berlin, MD 21811
410-632-1100