

C O V E R A G E M A N U A L

BlueChoice[®]
BlueRx CompleteSM

Polk County Government

NOTICE

This group health plan is sponsored and funded by your employer or group sponsor. Your employer or group sponsor has a financial arrangement with Wellmark under which your employer or group sponsor is solely responsible for claim payment amounts for covered services provided to you. Wellmark provides administrative services and provider network access only and does not assume any financial risk or obligation for claim payment amounts.

Group Effective Date: 7/1/2013
Plan Year: 07/01
Print Date: 5/10/2013
Coverage Code: CFW 5U3
Version: 01/13

Form Number: Wellmark IA Grp Polk County Blue Choice

Contents

About This Coverage Manual.....	1
1. What You Pay	3
Payment Summary.....	3
Payment Details	5
2. At a Glance - Covered and Not Covered	11
Blue Choice.....	11
Blue Rx Complete	13
3. Details - Covered and Not Covered	15
Blue Choice.....	15
Blue Rx Complete	27
4. General Conditions of Coverage, Exclusions, and Limitations.....	31
Conditions of Coverage.....	31
General Exclusions	32
Benefit Limitations.....	33
5. Choosing a Provider.....	35
Blue Choice.....	35
Blue Rx Complete	40
6. Notification Requirements and Care Coordination	43
Blue Choice.....	43
Blue Rx Complete	47
7. Factors Affecting What You Pay	49
Blue Choice.....	49
Blue Rx Complete	52
8. Coverage Eligibility and Effective Date.....	55
Eligible Members.....	55
When Coverage Begins	55
Changes to Information Related to You or to Your Benefits	55
Qualified Medical Child Support Order	55
9. Coverage Changes and Termination.....	57
Coverage Change Events	57
Requirement to Notify Group Sponsor.....	58
Coverage Termination.....	58
Certificate of Creditable Coverage.....	59
Coverage Continuation	59
10. Claims.....	61
When to File a Claim.....	61
How to File a Claim.....	61
Notification of Decision.....	62
11. Coordination of Benefits.....	65
Other Coverage.....	65
Claim Filing	65
Rules of Coordination.....	66
Coordination with Medicare	68

12. Appeals.....	69
Right of Appeal.....	69
How to Request an Internal Appeal.....	69
Where to Send Internal Appeal.....	69
Review of Internal Appeal.....	69
Decision on Internal Appeal.....	70
External Review.....	70
Legal Action.....	71
13. General Provisions.....	73
Contract.....	73
Interpreting this Coverage Manual.....	73
Authority to Terminate, Amend, or Modify.....	73
Authorized Group Health Plan Changes.....	73
Member Participation.....	73
Authorized Representative.....	73
Release of Information.....	74
Privacy of Information.....	74
Member Health Support Services.....	74
Value Added or Innovative Benefits.....	75
Nonassignment.....	75
Governing Law.....	75
Legal Action.....	75
Medicaid Enrollment and Payments to Medicaid.....	75
Subrogation.....	76
Workers' Compensation.....	78
Payment in Error.....	78
Notice.....	78
Member Rights and Responsibilities.....	78
Making a Complaint.....	79
Glossary.....	81
Index.....	85

About This Coverage Manual

Contract

This coverage manual describes your rights and responsibilities under your group health plan. You and your covered dependents have the right to request a copy of this coverage manual, at no cost to you, by contacting your employer or group sponsor.

Please note: Your employer or group sponsor has the authority to terminate, amend, or modify the coverage described in this coverage manual at any time. Any amendment or modification will be in writing and will be as binding as this coverage manual. If your contract is terminated, you may not receive benefits.

You should familiarize yourself with the entire manual because it describes your benefits, payment obligations, provider networks, claim processes, and other rights and responsibilities.

Charts

Some sections have charts, which provide a quick reference or summary but are not a complete description of all details about a topic. A particular chart may not describe some significant factors that would help determine your coverage, payments, or other responsibilities. It is important for you to look up details and not to rely only upon a chart. It is also important to follow any references to other parts of the manual. (References tell you to “see” a section or subject heading, such as, “See *Details – Covered and Not Covered*.” References may also include a page number.)

Complete Information

Very often, complete information on a subject requires you to consult more than one section of the manual. For instance, most information on coverage will be found in these sections:

- At a Glance – Covered and Not Covered
- Details – Covered and Not Covered
- General Conditions of Coverage, Exclusions, and Limitations

However, coverage might be affected also by your choice of provider (information in the *Choosing a Provider* section), certain notification requirements if applicable to your group health plan (the *Notification Requirements and Care Coordination* section), and considerations of eligibility or preexisting conditions (the *Coverage Eligibility and Effective Date* section).

Even if a service is listed as covered, benefits might not be available in certain situations, and even if a service is not specifically described as being excluded, it might not be covered.

Read Thoroughly

You can use your group health plan to the best advantage by learning how this document is organized and how sections are related to each other. And whenever you look up a particular topic, follow any references, and read thoroughly.

Your coverage includes many services, treatments, supplies, devices, and drugs. Throughout the coverage manual, the words *services or supplies* refer to any services, treatments, supplies, devices, or drugs, as applicable in the context, that may be used to diagnose or treat a condition.

Questions

If you have questions about your group health plan, or are unsure whether a particular service or supply is covered, call the Customer Service number on your ID card.

1. What You Pay

This section is intended to provide you with an overview of your payment obligations under this group health plan. This section is not intended to be and does not constitute a complete description of your payment obligations. To understand your complete payment obligations you must become familiar with this entire coverage manual, especially the *Factors Affecting What You Pay* and *Choosing a Provider* sections.

Blue Choice

Benefit Levels

Your Blue Choice medical program is unique because you have the flexibility to go to almost any provider you choose. However, how you access care affects what you pay.

Benefit Level 1 applies when:

- You receive care from your primary care provider or a Network facility.
- You receive maternity care or your preventive gynecological examination from your selected OB/GYN.
- You receive covered immunizations from a Network Public Health Agency or Network Visiting Nurse Association.
- You receive influenza and pneumonia immunizations from a covered Network specialist.
- You receive routine vision examinations from a Network optometrist or Network ophthalmologist.
- You receive covered chiropractic services from a Network chiropractor.

Benefit Level 2 in general applies when you receive services from a Network provider but not from your primary care provider.

Benefit Level 3 in general applies when you receive services from a nonparticipating provider and services are not coordinated by your primary care provider.

Payment Summary

This chart summarizes your payment responsibilities. It is only intended to provide you with an overview of your payment obligations. It is important that you read this entire section and not just rely on this chart for your payment obligations.

Category	You Pay
Deductible	\$250 per person \$500 (maximum) per family*
Inpatient Copayment	\$300 for covered services received at Benefit Level 3.
Office Visit Copayment	\$15 for covered services received at Benefit Level 1. \$30 for covered services received at Benefit Level 2.

Category	You Pay
Other Copayment	<p>\$10 for occupational, physical, and speech therapy received from Benefit Level 1 or 2 providers.</p> <p>\$50 for ambulance services received from Benefit Level 1 or 2 providers.</p> <p>\$50 for cardiac rehabilitation services received from Benefit Level 1 or 2 providers.</p> <p>\$50 for home/durable medical equipment received from Benefit Level 1 or 2 providers.</p> <p>\$50 for prosthetic devices received from Benefit Level 1 or 2 providers.</p>
Outpatient Copayment	\$25 per visit to a Benefit Level 1 or 2 facility.
Skilled Nursing Facility Copayment	\$50 for Benefit Level 1 or 2 skilled nursing facility services.
Coinsurance	<p>10% for covered services received at Benefit Level 1 or 2.</p> <p>20% when covered hospice services are received at Benefit Level 1 and 2.</p> <p>20% for office visits to Benefit Level 3 providers.</p> <p>20% for allergy testing and treatment, received at Benefit Level 3.</p> <p>30% for all other covered services received at Benefit Level 3.</p>
Out-of-Pocket Maximum	<p>\$1,000 per person</p> <p>\$2,000 (maximum) per family*</p>

*Family amounts are reached from amounts accumulated on behalf of any combination of family members.

Blue Rx Complete

Category	You Pay†
Copayment	<p>\$5 for Tier 1 medications.</p> <p>\$20 for Tier 2 medications.</p> <p>\$35 for Tier 3 medications.</p> <p>For more information see <i>Tiers</i>, page 53.</p>

†You pay the entire cost if you purchase a drug that is not on the Wellmark Blue Rx Complete Drug List. See Wellmark Blue Rx Complete Drug List, page 27.

Prescription Maximums

Generally, there is a maximum days' supply of medication you may receive in a single prescription. However, exceptions may be made for certain prescriptions packaged in a dose exceeding the maximum days' supply covered under this Blue Rx Complete prescription drug plan. To determine if this exception applies to your prescription, call the Customer Service number on your ID card.

Your payment obligations may be determined by the quantity of medication you purchase.

Prescription Maximum	Payment
34 day retail	1 copayment
93 day retail maintenance	Payment per days' supply: 1 copayment for 34 day supply 2 copayments for 93 day supply
34 day mail order	1 copayment
93 day mail order maintenance	Payment per days' supply: 1 copayment for 34 day supply

Prescription Maximum	Payment
	2 copayments for 93 day supply

Payment Details

Blue Choice

Deductible

This is a fixed dollar amount you pay for covered services in a benefit year before medical benefits become available.

The family deductible amount is reached from amounts accumulated on behalf of any combination of family members.

Once you meet the deductible, then coinsurance applies.

Common Accident Deductible. When two or more covered family members are involved in the same accident and they receive covered services for injuries related to the accident, only one deductible amount will be applied to the accident-related services for all family members involved. However, you still need to satisfy the family (not the per person) out-of-pocket maximum.

Deductible amounts are waived for some services. See *Waived Payment Obligations* later in this section.

Copayment

This is a fixed dollar amount that you pay each time you receive certain covered services.

Inpatient Services Copayment.

The inpatient services copayment:

- applies to inpatient services received from covered Benefit Level 3 facilities.
- is taken once per admission.

Related practitioner services in an inpatient setting are subject to deductible and coinsurance and not this copayment.

Office Visit Copayment.

The office visit copayment:

- applies to covered office services received from a Network provider.
- is taken once per practitioner per date of service.

Other Copayments.

These copayments apply to the following services and supplies when received from Benefit Level 1 or 2 providers:

- ambulance services.
- cardiac rehabilitation services.
- home/durable medical equipment, including wigs.
- occupational, physical, and speech therapy.
- prosthetic devices.

These copayments are taken once per provider per date of service.

Outpatient Copayment.

The outpatient copayment:

- applies to outpatient facility services received from Benefit Level 1 and 2 providers.
- is taken once per provider per date of service.

Related practitioner services in an outpatient setting are subject to deductible and coinsurance and not this copayment.

Skilled Nursing Facility Copayments.

The skilled nursing facility copayments:

- applies to skilled nursing facility services received from Benefit Level 1 and 2 providers.
- is taken once per date of service.

Copayment amount(s) are waived for some services. See *Waived Payment Obligations* later in this section.

Coinsurance

Coinsurance is an amount you pay for certain covered services. Coinsurance is calculated by multiplying the fixed percentage(s) shown earlier in this section times Wellmark’s payment arrangement amount. Payment arrangements may differ depending on the contracting status of the provider and/or the state where you receive services. For details, see *How Coinsurance is Calculated*, page 49. Coinsurance amounts apply after you meet the deductible and any applicable copayments.

Coinsurance amounts are waived for some services. See *Waived Payment Obligations* later in this section.

Out-of-Pocket Maximum

The out-of-pocket maximum is the maximum amount you pay, out of your pocket, for many covered services in a benefit year. Many amounts you pay for

covered services during a benefit year accumulate toward the out-of-pocket maximum. These amounts include:

- Coinsurance.
- Office visit copayments.
- Other copayments.
- Outpatient copayments.
- Skilled Nursing Facility copayments.

The family out-of-pocket maximum is reached from applicable amounts paid on behalf of any combination of family members.

However, certain amounts do not apply toward your out-of-pocket maximum.

- Amounts representing any general exclusions and conditions. See *General Conditions of Coverage, Exclusions, and Limitations*, page 31.
- Deductible.
- Inpatient copayments.

These amounts continue even after you have met your out-of-pocket maximum.

Waived Payment Obligations

Some payment obligations are waived for the following covered services.

Covered Service	Payment Obligation Waived
Ambulance services for treatment of mental health conditions and chemical dependency.	Deductible Coinsurance Copayment
Breast pumps (manual) purchased from a covered Network home/durable medical equipment provider.	Deductible Coinsurance
Contraceptive medical devices, such as intrauterine devices and diaphragms received from Network providers.	Deductible Coinsurance Copayment
Home health services for treatment of mental health conditions and chemical dependency.	Deductible Coinsurance Copayment

Covered Service	Payment Obligation Waived
Implanted and injected contraceptives received from Network providers.	Deductible Coinsurance Copayment
Independent laboratory services for treatment of mental health conditions and chemical dependency.	Deductible Coinsurance Copayment
Independent laboratory services related to a covered office visit received at Benefit Level 1 or 2.	Deductible Coinsurance Copayment
Inpatient services (except maternity services) received at Benefit Level 1 or 2.	Deductible
Mental health conditions and chemical dependency treatment – inpatient practitioner services received at Benefit Level 3.	Deductible
Mental health conditions and chemical dependency treatment – office services.	Deductible Coinsurance Copayment
Mental health conditions and chemical dependency treatment – outpatient services.	Deductible Coinsurance Copayment
Newborn’s initial hospitalization, when considered normal newborn care –facility and practitioner services received at Benefit Level 1.	Deductible
Physician services related to maternity care received at Benefit Level 1.	Deductible Coinsurance Copayment
Postpartum home visit (one) when a mother and her baby are voluntarily discharged from the hospital within 48 hours of normal labor and delivery or within 96 hours of cesarean birth.	Deductible Coinsurance

Covered Service	Payment Obligation Waived
Preventive care, items, and services* as follows: <ul style="list-style-type: none"> ■ Items or services with an “A” or “B” rating in the current recommendations of the United States Preventive Services Task Force (USPSTF); ■ Immunizations as recommended by the Advisory Committee on Immunization Practices of the Centers for Disease Control and Prevention; ■ Preventive care and screenings for infants, children, and adolescents provided for in guidelines supported by the Health Resources and Services Administration (HRSA); and ■ Preventive care and screenings for women provided for in guidelines supported by the HRSA. 	Deductible Coinsurance Copayment
Prosthetic limb devices received at Benefit Level 1 or 2.	Deductible
Services subject to inpatient copayment amounts.	Deductible
Services subject to office visit copayment amounts.	Deductible Coinsurance
Services subject to other copayment amounts.	Deductible Coinsurance
Services subject to outpatient copayment amounts.	Deductible Coinsurance
Services subject to skilled nursing facility copayment amounts	Deductible Coinsurance
Vision examination (routine).	Deductible Coinsurance Copayment
Voluntary sterilization for female members received from Network providers.	Deductible Coinsurance Copayment

Covered Service	Payment Obligation Waived
<p>X-ray and lab services billed by Network facilities and interpretations by Network practitioners when your practitioner sends you to the outpatient department of a Network facility.</p>	Deductible
<p>For a description of the Wellmark Service Area, see <i>Choosing a Provider</i>, page 35. The deductible is not waived for the following services: CT (computerized tomography), MEG (magnetoencephalography), MRAs (magnetic resonance angiography), MRIs (magnetic resonance imaging), PET (positron emission tomography), nuclear medicine, ultrasounds, and radiation therapy.</p>	

*A complete list of recommendations and guidelines related to preventive services can be found at www.healthcare.gov. Recommended preventive services are subject to change and are subject to medical management.

Blue Rx Complete

Copayment

Copayment is a fixed dollar amount you pay each time a covered prescription is filled or refilled.

You pay the entire cost if you purchase a drug that is not on the Wellmark Blue Rx Complete Drug List. See *Wellmark Blue Rx Complete Drug List*, page 27.

Waived Payment Obligations

Some payment obligations are waived for the following covered drugs or services.

Covered Drug or Service	Payment Obligation Waived
<p>Contraceptive drugs and contraceptive drug delivery devices (e.g., birth control patches) listed on Tier 1 or Tier 2 of the Wellmark drug list.</p>	Copayment
<p>Payment obligations are not waived if you purchase contraceptive drugs or contraceptive delivery devices that are not listed on Tier 1 or Tier 2 of the Wellmark drug list.</p>	
<p>Preventive items or services* as follows:</p>	Copayment
<ul style="list-style-type: none"> ■ Items or services with an “A” or “B” rating in the current recommendations of the United States Preventive Services Task Force (USPSTF); and ■ Immunizations as recommended by the Advisory Committee on Immunization Practices of the Centers for Disease Control and Prevention. 	

*A complete list of recommendations and guidelines related to preventive services can be found at www.healthcare.gov. Recommended preventive items and services are subject to change and are subject to medical management.

2. At a Glance - Covered and Not Covered

Blue Choice

Your coverage provides benefits for many services and supplies. There are also services for which this coverage does not provide benefits. The following chart is provided for your convenience as a quick reference only. This chart is not intended to be and does not constitute a complete description of all coverage details and factors that determine whether a service is covered or not. All covered services are subject to the contract terms and conditions contained throughout this coverage manual. Many of these terms and conditions are contained in *Details – Covered and Not Covered*, page 15. To fully understand which services are covered and which are not, you must become familiar with this entire coverage manual. Please call us if you are unsure whether a particular service is covered or not.

The headings in this chart provide the following information:

Category. Service categories are listed alphabetically and are repeated, with additional detailed information, in *Details – Covered and Not Covered*.

Covered. The listed category is generally covered, but some restrictions may apply.

Not Covered. The listed category is generally not covered.

See Page. This column lists the page number in *Details – Covered and Not Covered* where there is further information about the category.

Service Maximum. This column lists maximum benefit amounts that each member is eligible to receive. Service maximums that apply per benefit year are reached from benefits accumulated under this group health plan and any prior group health plans sponsored by your employer or group sponsor and administered by Wellmark Health Plan of Iowa, Inc.

Please note: Service maximums accumulate for medical and prescription drug benefits separately.

Category	Covered	Not Covered	See Page	Service Maximum
Acupuncture Treatment		⊘	15	
Allergy Testing and Treatment	●		15	
Ambulance Services	●		15	
Anesthesia	●		15	
Blood and Blood Administration	●		15	
Chemical Dependency Treatment	●		15	
Chemotherapy and Radiation Therapy	●		15	
Contraceptives	●		15	
Cosmetic Services		⊘	16	
Counseling and Education Services		⊘	16	
Dental Treatment for Accidental Injury	●		16	

Category	Covered	Not Covered	See Page	Service Maximum
Dialysis	●		17	
Education Services for Diabetes and Nutrition	●		17	10 hours of outpatient diabetes self-management training provided within a 12-month period, plus follow-up training of up to two hours annually. Three visits for nutrition education per benefit year.
Emergency Services	●		17	
Fertility and Infertility Services	●		17	
Genetic Testing	●		18	
Hearing Services	●		18	One routine hearing examination per benefit year.
Home Health Services	●		18	The daily benefit for home skilled nursing services will not exceed Wellmark's daily maximum allowable fee for skilled nursing facility services. 60 visits per benefit year.
Home/Durable Medical Equipment	●		19	
Hospice Services	●		19	
Hospitals and Facilities	●		19	
Illness or Injury Services	●		20	
Inhalation Therapy	●		20	
Maternity Services	●		20	
Medical and Surgical Supplies	●		21	
Mental Health Services	●		21	
Morbid Obesity Treatment		⊗	22	
Motor Vehicles		⊗	22	
Musculoskeletal Treatment	●		22	
Nonmedical Services		⊗	22	
Occupational Therapy	●		22	60 visits per benefit year.
Orthotics		⊗	22	
Physical Therapy	●		22	60 visits per benefit year.
Physicians and Practitioners			23	
Advanced Registered Nurse Practitioners	●		23	
Audiologists	●		23	
Chiropractors	●		23	
Doctors of Osteopathy	●		23	
Licensed Independent Social Workers	●		23	
Medical Doctors	●		23	

Category	Covered	Not Covered	See Page	Service Maximum
Occupational Therapists	●		23	
Optometrists	●		23	
Oral Surgeons	●		23	
Physical Therapists	●		23	
Physician Assistants	●		23	
Podiatrists	●		23	
Psychologists	●		23	
Speech Pathologists	●		23	
Prescription Drugs	●		23	
Preventive Care	●		24	Well-child care until the child reaches age seven. One routine physical examination per benefit year. One routine mammogram per benefit year. One routine gynecological examination per benefit year. One routine Pap smear per benefit year.
Prosthetic Devices	●		25	
Reconstructive Surgery	●		25	
Self Help Programs		⊖	25	
Sleep Apnea Treatment	●		26	
Speech Therapy	●		26	60 visits per benefit year.
Surgery	●		26	
Temporomandibular Joint Disorder (TMD)		⊖	26	
Transplants	●		26	
Travel or Lodging Costs		⊖	26	
Vision Services	●		26	One routine vision examination per benefit year.
Wigs or Hairpieces	●		27	
X-ray and Laboratory Services	●		27	

Blue Rx Complete

Please note: To determine if a drug is covered, you must consult the Wellmark Blue Rx Complete Drug List. You are covered for drugs listed on the Wellmark Blue Rx Complete Drug List. If a drug is not on the Wellmark Blue Rx Complete Drug List, it is not covered.

For details on drug coverage, drug limitations, and drug exclusions, see the next section, *Details – Covered and Not Covered*.

3. Details - Covered and Not Covered

All covered services or supplies listed in this section are subject to the general contract provisions and limitations described in this coverage manual. Also see the section *General Conditions of Coverage, Exclusions, and Limitations*, page 31. If a service or supply is not specifically listed, do not assume it is covered.

Blue Choice

Acupuncture Treatment

Not Covered: Acupuncture and acupressure treatment.

Allergy Testing and Treatment

Covered.

Ambulance Services

Covered: Professional air and ground ambulance transportation to a hospital or nursing facility in the surrounding area where your ambulance transportation originates.

All of the following are required to qualify for benefits:

- No other method of transportation is appropriate.
- The services required to treat your illness or injury are not available in the facility where you are currently receiving care if you are an inpatient at a facility.
- You are transported to the nearest hospital or nursing facility in the Wellmark Health Plan Network with adequate facilities to treat your medical condition and it is accessible by your primary care provider. In an emergency situation, you may seek care at the nearest appropriate facility, whether the facility is in network or out of network.

Anesthesia

Covered: Anesthesia and the administration of anesthesia.

Not Covered: Local or topical anesthesia billed separately from related surgical or medical procedures.

Blood and Blood Administration

Covered: Blood and blood administration.

Chemical Dependency Treatment

Covered: Treatment for a condition with physical or psychological symptoms produced by the habitual use of certain drugs as described in the most current *Diagnostic and Statistical Manual of Mental Disorders*.

Not Covered:

- Residential facility services.

See Also:

Hospitals and Facilities later in this section.

Chemotherapy and Radiation Therapy

Covered: Use of chemical agents or radiation to treat or control a serious illness.

Contraceptives

Covered: The following conception prevention, as approved by the U.S. Food and Drug Administration:

- Contraceptive medical devices, such as intrauterine devices and diaphragms.
- Implanted contraceptives.
- Injected contraceptives.

Not Covered (these are covered under Blue Rx Complete, your prescription drug plan). See the Wellmark Blue Rx Complete Drug List at www.wellmark.com or call the Customer Service number on your ID card and request a copy of the Drug List:

- Contraceptive drugs and contraceptive drug delivery devices, such as insertable rings and patches.

Cosmetic Services

Not Covered: Cosmetic services, supplies, or drugs if provided primarily to improve physical appearance. A service, supply or drug that results in an incidental improvement in appearance may be covered if it is provided primarily to restore function lost or impaired as the result of an illness, accidental injury, or a birth defect. You are also not covered for treatment for any complications resulting from a noncovered cosmetic procedure.

See Also:

Reconstructive Surgery later in this section.

Counseling and Education Services

Not Covered:

- Bereavement counseling or services (including volunteers or clergy), family counseling or training services, and marriage counseling or training services.
- Education or educational therapy other than covered education for self-management of diabetes or nutrition education.

See Also:

Genetic Testing later in this section.

Education Services for Diabetes and Nutrition later in this section.

Mental Health Services later in this section.

Dental Services

Covered:

- Dental treatment for accidental injuries when all of the following requirements are met:
 - Initial treatment is received within 72 hours of the injury.
 - Follow-up treatment is completed within 30 days.
- Anesthesia (general) and hospital or ambulatory surgical facility services related to covered dental services if:
 - You are under age 14 and, based on a determination by a licensed dentist and your treating physician, you have a dental or developmental condition for which patient management in the dental office has been ineffective and requires dental treatment in a hospital or ambulatory surgical facility; or
 - Based on a determination by a licensed dentist and your treating physician, you have one or more medical conditions that would create significant or undue medical risk in the course of delivery of any necessary dental treatment or surgery if not rendered in a hospital or ambulatory surgical facility.
- Facial bone fracture reduction.
- Incisions of accessory sinus, mouth, salivary glands, or ducts.
- Jaw dislocation manipulation.
- Orthodontic services required for surgical management of cleft palate.
- Treatment of abnormal changes in the mouth due to injury or disease.

Not Covered:

- General dentistry including, but not limited to, diagnostic and preventive services, restorative services, endodontic services, periodontal services, indirect fabrications, dentures and bridges, and orthodontic services unrelated to accidental injuries or surgical management of cleft palate.

- Injuries associated with or resulting from the act of chewing.
- Maxillary or mandibular tooth implants (osseointegration) unrelated to accidental injuries or abnormal changes in the mouth due to injury or disease.
- Impacted teeth removal (surgical).

Dialysis

Covered: Removal of toxic substances from the blood when the kidneys are unable to do so when provided as an inpatient in a hospital setting or as an outpatient in a Medicare-approved dialysis center.

Education Services for Diabetes and Nutrition

Covered: Inpatient and outpatient training and education for the self-management of all types of diabetes mellitus.

All covered training or education must be prescribed by a licensed physician.

Outpatient training or education must be provided by a state-certified program.

The state-certified diabetic education program helps any type of diabetic and his or her family understand the diabetes disease process and the daily management of diabetes.

You are also covered for nutrition education to improve your understanding of your metabolic nutritional condition and provide you with information to manage your nutritional requirements. Nutrition education is appropriate for, but not limited to:

- Glucose intolerance.
- High blood pressure.
- Lactose intolerance.
- Morbid obesity.

Service Maximum:

- **10 hours** of outpatient diabetes self-management training provided within a 12-month period, plus follow-up training of up to two hours annually.

- **Three visits** for nutrition education per benefit year.

Emergency Services

Covered: When treatment is for a medical condition manifested by acute symptoms of sufficient severity, including pain, that a prudent layperson, with an average knowledge of health and medicine, could reasonably expect absence of immediate medical attention to result in:

- Placing the health of the individual or, with respect to a pregnant woman, the health of the woman and her unborn child, in serious jeopardy; or
- Serious impairment to bodily function; or
- Serious dysfunction of any bodily organ or part.

In an emergency situation, if you cannot reasonably reach a Wellmark Health Plan Network provider, covered services will be reimbursed as though they were received from a Wellmark Health Plan Network provider. However, because we do not have contracts with nonparticipating providers and they may not accept our payment arrangements, you are responsible for any difference between the amount charged and our amount paid for a covered service.

See Also:

Nonparticipating providers, page 50.

Fertility and Infertility Services

Covered:

- Fertility prevention, such as tubal ligation (or its equivalent) or vasectomy (initial surgery only).

Not Covered:

- Infertility treatment if the infertility is the result of voluntary sterilization.
- The collection or purchase of donor semen (sperm) or oocytes (eggs) when performed in connection with fertility or infertility procedures or for any other

reason or service; freezing of sperm, oocytes, or embryos; surrogate parent services.

- Artificial insemination, in vitro fertilization, or any related infertility treatment or transfer procedure. If you have any of these procedures done, benefits for all types of infertility treatment (including drug induced stimulation of ovulation) will end beginning on the day you receive the noncovered service.
- Reversal of a tubal ligation (or its equivalent) or vasectomy.

Genetic Testing

Covered: Genetic molecular testing (specific gene identification) and related counseling are covered when both of the following requirements are met:

- You are an appropriate candidate for a test under medically recognized standards (for example, family background, past diagnosis, etc.).
- The outcome of the test is expected to determine a covered course of treatment or prevention and is not merely informational.

Hearing Services

Covered:

- Routine hearing examinations.

Service Maximum:

- **One** routine hearing examination per benefit year.

Not Covered:

- Hearing aids.

Home Health Services

Covered: All of the following requirements must be met in order for home health services to be covered:

- You require a medically necessary skilled service such as skilled nursing, physical therapy, or speech therapy.

- Services are received from an agency accredited by the Joint Commission for Accreditation of Health Care Organizations (JCAHO) and/or a Medicare-certified agency.
- Services are prescribed by a physician and approved by our case manager for the treatment of illness or injury.
- Services are not more costly than alternative services that would be effective for diagnosis and treatment of your condition.
- The care is referred by your primary care or a network provider and approved by a Wellmark case manager.

The following are covered services and supplies:

Home Health Aide Services—when provided in conjunction with a medically necessary skilled service also received in the home.

Home Skilled Nursing. Treatment must be given by a registered nurse (R.N.) or licensed practical nurse (L.P.N.) from an agency accredited by the Joint Commission for Accreditation of Health Care Organizations (JCAHO) or a Medicare-certified agency. Home skilled nursing is intended to provide a safe transition from other levels of care when medically necessary, to provide teaching to caregivers for ongoing care, or to provide short-term treatments that can be safely administered in the home setting. The daily benefit for home skilled nursing services will not exceed Wellmark’s daily maximum allowable fee for care in a skilled nursing facility. Home skilled nursing will be coordinated by a case manager. Custodial care is not included in this benefit.

Inhalation Therapy.

Medical Equipment.

Medical Social Services.

Medical Supplies.

Occupational Therapy—but only for services to treat the upper extremities, which means the arms from the shoulders to the fingers. You are not covered for occupational therapy supplies.

Oxygen and Equipment for its administration.

Parenteral and Enteral Nutrition.

Physical Therapy.

Prescription Drugs and Medicines administered in the vein or muscle.

Prosthetic Devices and Braces.

Speech Therapy.

Service Maximum:

- **60 visits** per benefit year for home health services.

Not Covered: Custodial home care services and supplies, which help you with your daily living activities. This type of care does not require the continuing attention and assistance of licensed medical or trained paramedical personnel. Some examples of custodial care are assistance in walking and getting in and out of bed; aid in bathing, dressing, feeding, and other forms of assistance with normal bodily functions; preparation of special diets; and supervision of medication that can usually be self-administered. You are also not covered for sanatoria care or rest cures.

See Also:

Case Management, page 46.

Referrals, page 37.

Home/Durable Medical Equipment

Covered: Equipment that meets all of the following requirements:

- Durable enough to withstand repeated use.
- Primarily and customarily manufactured to serve a medical purpose.

- Used to serve a medical purpose.

In addition, we determine whether to pay the rental amount or the purchase price amount for an item, and we determine the length of any rental term. Benefits will never exceed the lesser of the amount charged or the maximum allowable fee.

See Also:

Medical and Surgical Supplies later in this section.

Orthotics later in this section.

Personal Convenience Items in the section *General Conditions of Coverage, Exclusions, and Limitations*, page 33.

Prosthetic Devices later in this section.

Referrals, page 37.

Hospice Services

Covered: Care (generally in a home setting) for patients who are terminally ill and who have a life expectancy of six months or less. Hospice care covers the same services as described under *Home Health Services*, as well as hospice respite care from a facility approved by Medicare or by the Joint Commission for Accreditation of Health Care Organizations (JCAHO).

Hospice respite care offers rest and relief help for the family caring for a terminally ill patient. Inpatient respite care can take place in a nursing home, nursing facility, or hospital.

Hospitals and Facilities

Covered: Hospitals and other facilities that meet standards of licensing, accreditation or certification. Following are some recognized facilities:

Ambulatory Surgical Facility. This type of facility provides surgical services on an outpatient basis for patients who do not need to occupy an inpatient hospital bed.

Chemical Dependency Treatment Facility. This type of facility provides

treatment of chemical dependency and must be licensed and approved by Wellmark.

Community Mental Health Center.

This type of facility provides outpatient treatment of mental health conditions and must be licensed and approved by Wellmark.

Hospital. This type of facility provides for the diagnosis, treatment, or care of injured or sick persons on an inpatient and outpatient basis. The facility must be licensed as a hospital under applicable law.

Nursing Facility. This type of facility provides continuous skilled nursing services as ordered and certified by your attending physician on an inpatient basis. A registered nurse (R.N.) must supervise services and supplies on a 24-hour basis. The facility must be licensed as a nursing facility under applicable law.

Psychiatric Medical Institution for Children (PMIC). This type of facility provides inpatient psychiatric services to children and is licensed as a PMIC under Iowa Code Chapter 135H.

Prior approval is required. For information on how to submit a prior approval request, refer to *Prior Approval* in the *Notification Requirements and Care Coordination* section of this coverage manual, or call the Customer Service number on your ID card.

Not Covered:

- Residential Treatment Facility. This type of facility provides treatment for severe, persistent, or chronic mental health conditions or chemical dependency that meets all of the following criteria:
 - Treatment is provided in a 24-hour residential setting.
 - Treatment involves therapeutic intervention and specialized

programming with a high degree of structure and supervision.

- Treatment includes training in basic skills such as social skills and activities of daily living.
- Treatment does not require daily supervision of a physician.

Illness or Injury Services

Covered: Services or supplies used to treat any bodily disorder, bodily injury, disease, or mental health condition unless specifically addressed elsewhere in this section. This includes pregnancy and complications of pregnancy.

Treatment may be received from an approved provider in any of the following settings:

- Home.
- Inpatient (such as a hospital or nursing facility).
- Office (such as a doctor’s office).
- Outpatient.

Inhalation Therapy

Covered: Respiratory or breathing treatments to help restore or improve breathing function.

Maternity Services

Covered: Prenatal and postnatal care, delivery, including complications of pregnancy. A complication of pregnancy refers to a cesarean section that was not planned, an ectopic pregnancy that is terminated, or a spontaneous termination of pregnancy that occurs during a period of gestation in which a viable birth is not possible. Complications of pregnancy also include conditions requiring inpatient hospital admission (when pregnancy is not terminated) whose diagnoses are distinct from pregnancy but are adversely affected by pregnancy or are caused by pregnancy.

Please note: You must notify us or your employer or group sponsor if you enter into an arrangement to provide surrogate parent

services: Contact your employer or group sponsor or call the Customer Service number on your ID card.

In accordance with federal or applicable state law, maternity services include a minimum of:

- 48 hours of inpatient care (in addition to the day of delivery care) following a vaginal delivery, or
- 96 hours of inpatient care (in addition to the day of delivery) following a cesarean section.

A practitioner is not required to seek Wellmark’s review in order to prescribe a length of stay of less than 48 or 96 hours. The attending practitioner, in consultation with the mother, may discharge the mother or newborn prior to 48 or 96 hours, as applicable.

If the inpatient hospital stay is shorter, coverage includes a follow-up postpartum home visit by a registered nurse (R.N.). This nurse must be from a home health agency under contract with Wellmark or employed by the delivering physician.

See Also:

Coverage Change Events, page 57.

Medical and Surgical Supplies

Covered: Medical supplies and devices such as:

- Dressings and casts.
- Oxygen and equipment needed to administer the oxygen.
- Diabetic equipment and supplies including insulin syringes purchased from a covered home/durable medical equipment provider.

Not Covered:

- Elastic stockings or bandages including trusses, lumbar braces, garter belts, and similar items that can be purchased without a prescription.

See Also:

Home/Durable Medical Equipment earlier in this section.

Orthotics later in this section.

Blue Rx Complete, page 27.

Personal Convenience Items in the section *General Conditions of Coverage, Exclusions, and Limitations*, page 33.

Prosthetic Devices later in this section.

Mental Health Services

Covered: Treatment for certain psychiatric, psychological, or emotional conditions as an inpatient or outpatient. Recognized facilities for mental health services include licensed and accredited community mental health centers that provide mental health services on an outpatient basis.

Coverage includes diagnosis and treatment of these biologically based mental illnesses:

- Schizophrenia.
- Bipolar disorders.
- Major depressive disorders.
- Schizo-affective disorders.
- Obsessive-compulsive disorders.
- Pervasive developmental disorders.
- Autistic disorders.

To qualify for mental health treatment benefits, the following requirements must be met:

- The disorder is listed only as a mental health condition in the most current “International Classification of Diseases, Ninth Revision, Clinical Modification” (ICD-9-CM) and not dually listed elsewhere in the ICD-9-CM.
- The disorder is not a chemical dependency condition.

Not Covered:

- Certain disorders related to early childhood, such as academic underachievement disorder.

- Communication disorders, such as stuttering and stammering.
- Impulse control disorders, such as pathological gambling.
- Nonpervasive developmental and learning disorders.
- Sensitivity, shyness, and social withdrawal disorders.
- Sexual identification or gender disorders.
- Residential facility services.

See Also:

Hospitals and Facilities earlier in this section.

Morbid Obesity Treatment

Covered: Nonsurgical treatment of morbid obesity.

Not Covered:

- Weight reduction programs or supplies (including dietary supplements, foods, equipment, lab testing, examinations, and prescription drugs), whether or not weight reduction is medically appropriate.
- Any weight reduction or morbid obesity-related surgery, including but not limited to panniculectomy or other body contouring procedures.

Motor Vehicles

Not Covered: Purchase or rental of motor vehicles such as cars or vans. You are also not covered for equipment or costs associated with converting a motor vehicle to accommodate a disability.

Musculoskeletal Treatment

Covered: Outpatient nonsurgical treatment of ailments related to the musculoskeletal system, such as manipulations or related procedures to treat musculoskeletal injury or disease.

Not Covered: Massage therapy.

Nonmedical Services

Not Covered: Such services as telephone consultations, charges for failure to keep scheduled appointments, charges for completion of any form, charges for medical information, recreational therapy, and any services or supplies that are nonmedical.

Occupational Therapy

Covered: Services are covered, but only those services to treat the upper extremities, which means the arms from the shoulders to the fingers.

Service Maximum:

- **60 visits** per benefit year.

Not Covered:

- Occupational therapy supplies.
- Occupational therapy provided as an inpatient in the absence of a separate medical condition that requires hospitalization.

Orthotics

Not Covered: Orthotic foot devices such as arch supports or in-shoe supports, orthopedic shoes, elastic supports, or examinations to prescribe or fit such devices.

See Also:

Home/Durable Medical Equipment earlier in this section.

Personal Convenience Items in the section *General Conditions of Coverage, Exclusions, and Limitations*, page 33.

Prosthetic Devices later in this section.

Physical Therapy

Covered.

Service Maximum:

- **60 visits** per benefit year.

Not Covered: Physical therapy provided as an inpatient in the absence of a separate

medical condition that requires hospitalization.

Physicians and Practitioners

Covered: Most services provided by practitioners that are recognized by us and meet standards of licensing, accreditation or certification. Following are some recognized physicians and practitioners:

Advanced Registered Nurse

Practitioners (ARNP). An ARNP is a registered nurse with advanced training in a specialty area who is registered with the Iowa Board of Nursing to practice in an advanced role with a specialty designation of certified clinical nurse specialist, certified nurse midwife, certified nurse practitioner, or certified registered nurse anesthetist.

Audiologists.

Chiropractors.

Doctors of Osteopathy (D.O.).

Licensed Independent Social Workers.

Medical Doctors (M.D.).

Occupational Therapists. This provider is covered only when treating the upper extremities, which means the arms from the shoulders to the fingers.

Optometrists.

Oral Surgeons.

Physical Therapists.

Physician Assistants.

Podiatrists.

Psychologists. Psychologists must have a doctorate degree in psychology with two years' clinical experience and meet the standards of a national register.

Speech Pathologists.

Not Covered:

- Athletic Trainers.

See Also:

Choosing a Provider, page 35.

Prescription Drugs

Covered: Most prescription drugs and medicines that bear the legend, "Caution, Federal Law prohibits dispensing without a prescription," are generally covered under Blue Rx Complete, your prescription drug plan, not under this medical benefits plan. However, there are exceptions when prescription drugs and medicines are covered under this medical benefits plan.

Drugs classified by the FDA as Drug Efficacy Study Implementation (DESI) drugs may also be covered. For a list of these drugs, visit our website at www.wellmark.com or check with your pharmacist or physician.

Prescription drugs and medicines covered under this medical benefits plan include:

Drugs and Biologicals. Drugs and biologicals approved by the U.S. Food and Drug Administration. This includes such supplies as serum, vaccine, antitoxin, or antigen used in the prevention or treatment of disease.

Intravenous Administration.

Intravenous administration of nutrients, antibiotics, and other drugs and fluids when provided in the home (home infusion therapy).

Nicotine Dependence. Prescription drugs and devices used to treat nicotine dependence are covered under your Blue Rx Complete prescription drug plan and not under this medical benefits plan. However, related medical evaluations are covered under this medical benefits plan.

Self-Administered Injectable

Drugs. Self-administered injectable drugs are generally covered under Blue Rx Complete, your prescription drug plan. However, there are exceptions where self-administered injectable drugs may be covered under this medical benefits plan (e.g., drugs given in the

muscle or through a vein). For a list of these drugs, visit our website at www.wellmark.com or check with your pharmacist or physician.

Specialty Drugs. Specialty drugs are high-cost injectable, infused, oral, or inhaled drugs typically used for treating or managing chronic illnesses. These drugs often require special handling (e.g., refrigeration) and administration. They are not available through the mail order drug program.

Specialty drugs may be covered under this medical benefits plan or under your Blue Rx Complete prescription drug plan. To determine whether a particular specialty drug is covered under this medical benefits plan or under your Blue Rx Complete prescription drug plan, consult the Wellmark Blue Rx Complete Drug List at www.wellmark.com, or call the Customer Service number on your ID card.

Not Covered (some of these may be covered under Blue Rx Complete, your prescription drug plan). See the Wellmark Blue Rx Complete Drug List at www.wellmark.com or call the Customer Service number on your ID card and request a copy of the Drug List:

- Insulin. This is covered under Blue Rx Complete, your prescription drug plan.
- Prescription drugs that are not FDA-approved.

See Also:

Medical and Surgical Supplies earlier in this section.

Prior Authorization, page 47.

Preventive Care

Covered: Preventive care such as:

- Gynecological examinations.
- Mammograms.
- Medical evaluations related to nicotine dependence.
- Pap smears.

- Physical examinations.
- Preventive items and services including, but not limited to:
 - Items or services with an “A” or “B” rating in the current recommendations of the United States Preventive Services Task Force (USPSTF);
 - Immunizations as recommended by the Advisory Committee on Immunization Practices of the Centers for Disease Control and Prevention;
 - Preventive care and screenings for infants, children and adolescents provided for in the guidelines supported by the Health Resources and Services Administration (HRSA); and
 - Preventive care and screenings for women provided for in guidelines supported by the HRSA.
- Well-child care including age-appropriate pediatric preventive services, as defined by current recommendations for Preventive Pediatric Health Care of the American Academy of Pediatrics. Pediatric preventive services shall include, at minimum, a history and complete physical examination as well as developmental assessment, anticipatory guidance, immunizations, and laboratory services including, but not limited to, screening for lead exposure as well as blood levels.

Generally, to qualify for benefits, you must receive preventive care from your primary care provider. However, there are exceptions:

- You may receive influenza or pneumonia immunizations from Network Public Health Agencies, Network Visiting Nurse Associations, or covered Network specialists.
- You may receive all other covered immunizations from Network Public

Health Agencies or Network Visiting Nurse Associations.

- You may receive your preventive gynecological examination from your selected OB/GYN.

Service Maximum:

- Well-child care until the child reaches age seven.
- **One** routine physical examination per benefit year.
- **One** routine mammogram per benefit year.
- **One** routine gynecological examination per benefit year.
- **One** routine Pap smear per benefit year.

Not Covered:

- Routine foot care, including related services or supplies.
- Periodic physicals or health examinations, screening procedures, or immunizations performed solely for school, sports, employment, insurance, licensing, or travel.

See Also:

Hearing Services earlier in this section.

Vision Services later in this section.

Prosthetic Devices

Covered: Devices used as artificial substitutes to replace a missing natural part of the body or to improve, aid, or increase the performance of a natural function.

Also covered are braces, which are rigid or semi-rigid devices commonly used to support a weak or deformed body part or to restrict or eliminate motion in a diseased or injured part of the body. Braces do not include elastic stockings, elastic bandages, garter belts, arch supports, orthodontic devices, or other similar items.

Not Covered:

- Devices such as eyeglasses and air conduction hearing aids or

examinations for their prescription or fitting.

- Elastic stockings or bandages including trusses, lumbar braces, garter belts, and similar items that can be purchased without a prescription.

See Also:

Home/Durable Medical Equipment earlier in this section.

Medical and Surgical Supplies earlier in this section.

Orthotics earlier in this section.

Personal Convenience Items in the section *General Conditions of Coverage, Exclusions, and Limitations*, page 33.

Referrals, page 37.

Reconstructive Surgery

Covered: Reconstructive surgery primarily intended to restore function lost or impaired as the result of an illness, injury, or a birth defect (even if there is an incidental improvement in physical appearance) including breast reconstructive surgery following mastectomy. Breast reconstructive surgery includes the following:

- Reconstruction of the breast on which the mastectomy has been performed.
- Surgery and reconstruction of the other breast to produce a symmetrical appearance.
- Prostheses.
- Treatment of physical complications of the mastectomy, including lymphedemas.

See Also:

Cosmetic Services earlier in this section.

Self Help Programs

Not Covered: Self-help and self-cure products or drugs.

Sleep Apnea Treatment

Covered: Obstructive sleep apnea diagnosis and treatments.

Not Covered: Treatment for snoring without a diagnosis of obstructive sleep apnea.

Speech Therapy

Covered: Rehabilitative speech therapy services when related to a specific illness, injury, or impairment and involve the mechanics of phonation, articulation, or swallowing. Services must be provided by a licensed or certified speech pathologist.

Service Maximum:

- **60 visits** per benefit year.

Not Covered:

- Speech therapy services not provided by a licensed or certified speech pathologist.
- Speech therapy to treat certain developmental, learning, or communication disorders, such as stuttering and stammering.

Surgery

Covered. This includes the following:

- Major endoscopic procedures.
- Operative and cutting procedures.
- Preoperative and postoperative care.

See Also:

Dental Services earlier in this section.

Reconstructive Surgery earlier in this section.

Temporomandibular Joint Disorder (TMD)

Not Covered: All services or supplies for treatment of temporomandibular joint disorders, myofascial pain syndrome, or craniomandibular dysfunction.

Transplants

Covered:

- Certain bone marrow/stem cell transfers from a living donor.
- Heart.
- Heart and lung.
- Kidney.
- Liver.
- Lung.
- Pancreas.
- Simultaneous pancreas/kidney.
- Small bowel.

Transplants are subject to Case Management.

Charges related to the donation of an organ are usually covered by the recipient's medical benefits plan. However, if donor charges are excluded by the recipient's plan, and you are a donor, the charges will be covered by this medical benefits plan.

Not Covered:

- Expenses of transporting a living donor.
- Expenses related to the purchase of any organ.
- Services or supplies related to mechanical or non-human organs associated with transplants.
- Transplant services and supplies not listed in this section including complications.

See Also:

Case Management, page 46.

Referrals, page 37.

Travel or Lodging Costs

Not Covered.

Vision Services

Covered: Routine vision examinations.

Service Maximum:

- **One** routine vision examination per benefit year.

Not Covered:

- Surgery to correct a refractive error (i.e., when the shape of your eye does not bend light correctly resulting in blurred images).
- Eyeglasses or contact lenses, including charges related to their fitting.
- Prescribing of corrective lenses.
- Eye examinations for the fitting of eyewear.

Wigs or Hairpieces

Covered: Wigs or hairpieces are covered but only when related to hair loss resulting

from medical treatment, such as chemotherapy treatment.

X-ray and Laboratory Services

Covered: Tests, screenings, imagings, and evaluation procedures as identified in the American Medical Association's Current Procedural Terminology (CPT) manual, Standard Edition, under *Radiology Guidelines* and *Pathology and Laboratory Guidelines*.

See Also:

Preventive Care earlier in this section.

Blue Rx Complete

Guidelines for Drug Coverage

To be covered, a prescription drug must meet all of the following criteria:

- Listed on the Wellmark Blue Rx Complete Drug List.
- Can be legally obtained in the United States only with a written prescription.
- Deemed both safe and effective by the U.S. Food and Drug Administration (FDA) and approved for use by the FDA after 1962.
- Prescribed by a practitioner prescribing within the scope of his or her license.
- Dispensed by a recognized licensed retail pharmacy employing licensed registered pharmacists or through the mail order drug program.
- Medically necessary for your condition. See *Medically Necessary*, page 31.
- Not available in an equivalent over-the-counter strength.
- Reviewed, evaluated, and recommended for addition to the Wellmark Blue Rx Complete Drug List by Wellmark.

Drugs that are Covered

The Wellmark Blue Rx Complete Drug List

The Wellmark Blue Rx Complete Drug List is a reference list that includes generic and brand-name prescription drugs that have been approved by the U.S. Food and Drug Administration (FDA) and are covered under your Blue Rx Complete prescription drug plan. The Drug List is updated on a quarterly basis, or when new drugs become available, and as discontinued drugs are removed from the marketplace.

To determine if a drug is covered, you must consult the Wellmark Blue Rx Complete Drug List. You are covered for drugs listed on the Wellmark Blue Rx Complete Drug List. If a drug is not on the Wellmark Blue Rx Complete Drug List, it is not covered.

If you need help determining if a particular drug is on the Drug List, ask your physician or pharmacist, visit our website, www.wellmark.com, or call the Customer Service number on your ID card and request a copy of the Drug List.

New drugs will not be added to the Drug List until they have been evaluated by Wellmark. We will periodically update the list to reflect these evaluations and to reflect

the changing drug market in general. Revisions to the list will be distributed to providers who participate with Wellmark, and pharmacies that participate with the network used by this prescription drug plan.

The Drug List is subject to change.

Preventive Items and Services

Preventive items and services received at a licensed retail pharmacy, including certain items or services recommended with an “A” or “B” rating by the United States Preventive Services Task Force, and immunizations recommended by the Advisory Committee on Immunization Practices of the Centers for Disease Control and Prevention are covered. To determine if a particular preventive item or service is covered, consult the Wellmark Blue Rx Complete Drug List or call the Customer Service number on your ID card.

Limits on Prescription Drug Coverage

We may exclude, discontinue, or limit coverage for any drug by removing it from the Drug List or by moving a drug to a different tier on the Drug List for any of the following reasons:

- New drugs are developed.
- Generic drugs become available.
- Over-the-counter drugs with similar properties become available or a drug’s active ingredient is available in a similar strength in an over-the-counter product or as a nutritional or dietary supplement product available over the counter.
- There is a sound medical reason.
- Scientific evidence does not show that a drug works as well and is as safe as other drugs used to treat the same or similar conditions.
- A drug receives FDA approval for a new use.

Drugs that are Not Covered

Drugs not covered include but are not limited to:

- Drugs not listed on the Wellmark Blue Rx Complete Drug List.
- Drugs in excess of a quantity limitation. See *Quantity Limitations* later in this section.
- Drugs that are not FDA approved.
- Experimental or investigational drugs.
- Compounded drugs that do not contain an active ingredient in a form that has been approved by the FDA and that require a prescription to obtain.
- Compounded drugs that contain bulk powders or that are commercially available as a similar prescription drug.
- Drugs determined to be abused or otherwise misused by you.
- Drugs that are lost, damaged, stolen, or used inappropriately.
- Contraceptive medical devices, such as intrauterine devices and diaphragms.
- Convenience packaging. If the cost of the convenience packaged drug exceeds what the drug would cost if purchased in its normal container, the convenience packaged drug is not covered.
- Cosmetic drugs.
- Irrigation solutions and supplies.
- Therapeutic devices or medical appliances.
- Infertility drugs.
- Weight reduction drugs.

See Also:

Prescription Drugs, page 23.

Prescription Purchases Outside the United States

To qualify for benefits for prescription drugs purchased outside the United States, all of the following requirements must be met:

- You are injured or become ill while in a foreign country.

- The prescription drug's active ingredient and dosage form are FDA-approved or an FDA equivalent and has the same name and dosage form as the FDA-approved drug's active ingredient.
- The prescription drug would require a written prescription by a licensed practitioner if prescribed in the U.S.
- You provide acceptable documentation that you received a covered service from a practitioner or hospital and the practitioner or hospital prescribed the prescription drug.
- The refill is for use by the person for whom the prescription is written (and not someone else).
- The refill does not exceed the amount authorized by your practitioner.
- The refill is not limited by state law.

You are allowed one early refill per medication per calendar year if you will be away from home for an extended period of time.

If traveling within the United States, the refill amount will be subject to any applicable quantity limits under this coverage. If traveling outside the United States, the refill amount will not exceed a 90-day supply.

To receive authorization for an early refill, ask your pharmacist to call us.

Quantity Limitations

Most prescription drugs are limited to a maximum quantity you may receive in a single prescription.

Federal regulations limit the quantity that may be dispensed for certain medications. If your prescription is so regulated, it may not be available in the amount prescribed by your physician.

In addition, coverage for certain drugs is limited to specific quantities per month, benefit year, or lifetime. Amounts in excess of quantity limitations are not covered.

For a list of drugs with quantity limits, check with your pharmacist or physician, consult the Wellmark Blue Rx Complete Drug List at www.wellmark.com, or call the Customer Service number on your ID card.

Refills

To qualify for refill benefits, all of the following requirements must be met:

- Sufficient time has elapsed since the last prescription was written. Sufficient time means that at least 75 percent of the medication has been taken according to the instructions given by the practitioner.
- The refill is not to replace medications that have been lost, damaged, stolen, or used inappropriately.

4. General Conditions of Coverage, Exclusions, and Limitations

The provisions in this section describe general conditions of coverage and important exclusions and limitations that apply generally to all types of services or supplies.

Conditions of Coverage

Medically Necessary

A key general condition in order for you to receive benefits is that the service, supply, device, or drug must be medically necessary. Even a service, supply, device, or drug listed as otherwise covered in *Details - Covered and Not Covered* may be excluded if it is not medically necessary in the circumstances. Unless otherwise required by law, Wellmark determines whether a service, supply, device, or drug is medically necessary, and that decision is final and conclusive. Even though a provider may recommend a service or supply, it may not be medically necessary.

A medically necessary health care service is one that a provider, exercising prudent clinical judgment, provides to a patient for the purpose of preventing, evaluating, diagnosing or treating an illness, injury, disease or its symptoms, and is:

- Provided in accordance with generally accepted standards of medical practice. Generally accepted standards of medical practice are based on:
 - Credible scientific evidence published in peer-reviewed medical literature generally recognized by the relevant medical community;
 - Physician Specialty Society recommendations and the views of physicians practicing in the relevant clinical area; and
 - Any other relevant factors.
- Clinically appropriate in terms of type, frequency, extent, site and duration, and

considered effective for the patient's illness, injury or disease.

- Not provided primarily for the convenience of the patient, physician, or other health care provider, and not more costly than an alternative service or sequence of services at least as likely to produce equivalent therapeutic or diagnostic results as to the diagnosis or treatment of the illness, injury or disease.

An alternative service, supply, device, or drug may meet the criteria of medical necessity for a specific condition. If alternatives are substantially equal in clinical effectiveness and use similar therapeutic agents or regimens, we reserve the right to approve the least costly alternative.

If you receive services that are not medically necessary, you are responsible for the cost if:

- You receive the services from a nonparticipating provider; or
- You receive the services from a Network or participating provider and:
 - The provider informs you in writing before rendering the services that Wellmark determined the services to be not medically necessary; and
 - The provider gives you a written estimate of the cost for such services and you agree in writing, before receiving the services, to assume the payment responsibility.

If you do not receive such a written notice, and do not agree in writing to assume the payment responsibility for services that Wellmark determined are not medically necessary, the Network or participating provider is responsible for these amounts.

- You are also responsible for the cost if you receive services from a provider outside of the Network that Wellmark determines to be not medically necessary. This is true even if the provider does not give you any written notice before the services are rendered.

Member Eligibility

Another general condition of coverage is that the person who receives services must meet requirements for member eligibility. See *Coverage Eligibility and Effective Date*, page 55.

General Exclusions

Even if a service, supply, device, or drug is listed as otherwise covered in *Details - Covered and Not Covered*, it is not eligible for benefits if any of the following general exclusions apply.

Investigational or Experimental

You are not covered for a service, supply, device, or drug that is investigational or experimental. A treatment is considered investigational or experimental when it has progressed to limited human application but has not achieved recognition as being proven effective in clinical medicine.

To determine investigational or experimental status, we may refer to the technical criteria established by the Blue Cross and Blue Shield Association, including whether a service, supply, device, or drug meets these criteria:

- It has final approval from the appropriate governmental regulatory bodies.
- The scientific evidence must permit conclusions concerning its effect on health outcomes.
- It improves the net health outcome.
- It is as beneficial as any established alternatives.
- The health improvement is attainable outside the investigational setting.

These criteria are considered by the Blue Cross and Blue Shield Association's Medical

Advisory Panel for consideration by all Blue Cross and Blue Shield member organizations. While we may rely on these criteria, the final decision remains at the discretion of our Medical Director, whose decision may include reference to, but is not controlled by, policies or decisions of other Blue Cross and Blue Shield member organizations. You may access our medical policies, with supporting information and selected medical references for a specific service, supply, device, or drug through our website, www.wellmark.com.

If you receive services that are investigational or experimental, you are responsible for the cost if:

- You receive the services from a nonparticipating provider; or
- You receive the services from a Network or participating provider and:
 - The provider informs you in writing before rendering the services that Wellmark determined the services to be investigational or experimental; and
 - The provider gives you a written estimate of the cost for such services and you agree in writing, before receiving the services, to assume the payment responsibility.

If you do not receive such a written notice, and do not agree in writing to assume the payment responsibility for services that Wellmark determined to be investigational or experimental, the Network or participating provider is responsible for these amounts.

- You are also responsible for the cost if you receive services from a provider outside of the Network that Wellmark determines to be investigational or experimental. This is true even if the provider does not give you any written notice before the services are rendered.

Complications of a Noncovered Service

You are not covered for a complication resulting from a noncovered service, supply, device, or drug. However, this exclusion does not apply to the treatment of complications resulting from smallpox vaccinations when payment for such treatment is not available through workers' compensation or government-sponsored programs.

Nonmedical Services

You are not covered for telephone consultations, charges for missed appointments, charges for completion of any form, or charges for information.

Personal Convenience Items

You are not covered for items used for your personal convenience, such as:

- Items not primarily and customarily manufactured to serve a medical purpose or which can be used in the absence of illness or injury (including, but not limited to, air conditioners, dehumidifiers, ramps, home remodeling, hot tubs, swimming pools); or
- Items that do not serve a medical purpose or are not needed to serve a medical purpose.

Provider Is Family Member

You are not covered for a service or supply received from a provider who is in your immediate family (which includes yourself, parent, child, or spouse or domestic partner).

Covered by Other Programs or Laws

You are not covered for a service, supply, device, or drug if:

- You are entitled to claim benefits from a governmental program (other than Medicaid).
- Someone else has the legal obligation to pay for services and without this group health plan, you would not be charged.

- You require services or supplies for an illness or injury sustained while on active military status.

Workers' Compensation

You are not covered for services or supplies that are compensated under workers' compensation laws, including services or supplies applied toward satisfaction of any deductible under your employer's workers' compensation coverage. You are also not covered for any services or supplies that could have been compensated under workers' compensation laws if you had complied with the legal requirements relating to notice of injury, timely filing of claims, and medical treatment authorization.

For treatment of complications resulting from smallpox vaccinations, see *Complications of a Noncovered Service* earlier in this section.

Benefit Limitations

Benefit limitations refer to amounts for which you are responsible under this group health plan. These amounts are not credited toward your out-of-pocket maximum. In addition to the exclusions and conditions described earlier, the following are examples of benefit limitations under this group health plan:

- A service or supply that is not covered under this group health plan is your responsibility.
- If a covered service or supply reaches a service or prescription maximum, it is no longer eligible for benefits. (A maximum may renew at the next benefit year.) See *Details – Covered and Not Covered*, page 15.
- If you do not obtain precertification for certain medical services, benefits can be reduced or denied. You are responsible for these benefit reductions or denials only if you are responsible (not your provider) for notification. A Network provider in the Wellmark Health Plan Network will handle notification

requirements for you. If you see a provider outside the Wellmark Health Plan Network, you are responsible for notification requirements. See *Notification Requirements and Care Coordination*, page 43.

- If you do not obtain prior approval for certain medical services, benefits will be denied on the basis that you did not obtain prior approval. Upon receiving an Explanation of Benefits (EOB) indicating a denial of benefits for failure to request prior approval, you will have the opportunity to appeal (see the *Appeals* section) and provide us with medical information for our consideration in determining whether the services were medically necessary and a benefit under this medical benefits plan. Upon review, if we determine the service was medically necessary and a benefit under this medical benefits plan, benefits for that service will be provided according to the terms of this medical benefits plan.

You are responsible for these benefit denials only if you are responsible (not your provider) for notification. A Network provider in the Wellmark Health Plan Network will handle notification requirements for you. If you see a provider outside the Wellmark Health Plan Network, you are responsible for notification requirements. See *Notification Requirements and Care Coordination*, page 43.

- If you do not obtain prior authorization for certain prescription drugs, benefits can be reduced or denied. See *Notification Requirements and Care Coordination*, page 43.
- The type of provider you choose can affect your benefits and what you pay. See *Choosing a Provider*, page 35, and *Factors Affecting What You Pay*, page 49. Examples of charges that depend on the type of provider include but are not limited to:

- Any difference between the provider's amount charged and our amount paid is your responsibility if you receive services from a nonparticipating provider.

5. Choosing a Provider

Blue Choice

This medical benefits plan is called Blue Choice.

Providers who participate with this plan are called Primary Care Providers (PCPs) and Wellmark Health Plan Network providers. See *Primary Care Providers* later in this section.

Providers who do not participate with this plan are called nonparticipating providers.

Blue Choice allows you to receive covered services from almost any provider who is eligible to provide the services. However, there are different levels of benefits depending on the type of provider you use:

Level 1 – Generally, you will receive this payment level when you receive services from your primary care provider (PCP), you receive services from a Network chiropractor, or you receive services from a Network facility.

Level 2 – Generally, you will receive this payment level when you do not receive services from your PCP, but receive services from a Network provider.

Level 3 – Generally, you will receive this payment level when you do not receive services from your PCP or a Network provider. This level offers the lowest payment for benefits.

There may be exceptions for certain covered services. These exceptions are explained in *What You Pay*, page 3.

It is usually to your advantage to receive services from your PCP or a Network provider. If you are unable to utilize a Network provider, we recommend you receive services from a participating provider. Although you may pay more for services you receive from a participating

provider, you will usually pay the most for services received from a nonparticipating provider.

Participating providers participate with a Blue Cross and/or Blue Shield Plan, but not with the Wellmark Health Plan Network.

To determine if a provider participates with this medical benefits plan, ask your provider, visit our website at www.wellmark.com, refer to your provider directory (a separate document that's available, without charge), or call the Customer Service number on your ID card.

Providers are independent contractors and are not agents or employees of Wellmark Health Plan of Iowa, Inc. For types of providers that may be covered under this medical benefits plan, see *Hospitals and Facilities*, page 19 and *Physicians and Practitioners*, page 23.

Please note: Even though a facility may be a Wellmark Health Plan Network facility, particular providers within the facility may not be Wellmark Health Plan Network providers. Examples include nonparticipating physicians on the staff of a Network hospital, home medical equipment suppliers, and other independent providers. Therefore, when you are referred by a Wellmark Health Plan Network provider to another provider, or when you are admitted into a facility, always ask if the providers are Wellmark Health Plan Network providers.

Always carry your ID card and present it when you receive services. Information on it, especially the ID number, is required to process your claims correctly.

Pharmacies do not participate with Blue Choice.

Provider Comparison Chart	PCP, Network Chiropractors, & Network Facilities	Network Providers	Participating	Nonparticipating
Accepts Blue Cross and/or Blue Shield payment arrangements.	Yes	Yes	Yes	No
Minimizes your payment obligations. See <i>What You Pay</i> , page 3.	Yes	No	No	No
Claims are filed for you.	Yes	Yes	Yes	No
Blue Cross and/or Blue Shield pays these providers directly.	Yes	Yes	Yes	No
Notification requirements are handled for you.	Yes	Yes	No	No

Primary Care Provider (PCP)

Your primary care provider evaluates your medical condition and either treats your condition or coordinates services you require. You must choose a primary care provider (PCP) from the Network. You have the right to choose any PCP who participates in our Network and who is available to accept you or your family members.

All family members must select a PCP for claims to be paid, including family members who live outside the network area (for example, college students). Each member may choose his or her own primary care provider. For a covered child, you may choose a pediatrician as the PCP.

If your PCP is not available, he or she will designate a backup provider. When you receive covered services from a backup provider, you will receive Benefit Level 1.

If your PCP leaves the Network, you will be notified and required to choose another PCP.

For information on how to select a PCP or for a list of participating PCPs, call the Customer Service number on your ID card or visit our website, www.wellmark.com.

Changing Your PCP. If you or a family member decides to switch to a different PCP or OB/GYN, submit a change form, or call the Customer Service number on your ID

card. Changes will be in effect by the first day of the month following receipt of your request.

Obstetrical/Gynecological (OB/GYN) Services. Female members may receive gynecological and maternity services from their PCP or choose an obstetrical/gynecological (OB/GYN) care provider from the Network.

You do not need consent from us or a PCP in order to obtain obstetrical or gynecological services from a Network practitioner who specializes in obstetrics or gynecology. However, the practitioner may be required to comply with certain procedures, such as obtaining prior approval or precertification for certain services, following a case management plan, or procedures for making referrals.

You will receive Benefit Level 1 when you receive maternity care or a preventive gynecological examination from your designated OB/GYN provider. However, when you receive services other than your preventive gynecological examination from a Network OB/GYN care provider, you will receive Benefit Level 2.

For a list of Network practitioners who specialize in obstetrics or gynecology, call the Customer Service number on your ID card or visit our website, www.wellmark.com.

Chiropractic Services

You will receive Benefit Level 1 when you receive covered chiropractic services from a Network chiropractor.

Preventive Care

Generally, when you need preventive care, you must receive services from your PCP to receive benefits. Most preventive care received from a provider other than your PCP is not covered, with certain exceptions:

Influenza and Pneumonia

Immunizations. You may receive influenza or pneumonia immunizations from Network Public Health Agencies, Network Visiting Nurse Associations, or covered Network specialists.

All Other Immunizations. You may receive all other covered immunizations from Network Public Health Agencies or Network Visiting Nurse Associations.

Preventive Gynecological

Examination. You may receive your preventive gynecological examination from your selected OB/GYN.

Vision Examinations

You may receive vision examinations from a Network optometrist or Network ophthalmologist.

Referrals

If you require services from a specialist, you may see a provider in the Network. If you require services that are not available from a specialist within the Network, you will be referred to a provider outside the Network who has expertise in diagnosing and treating your condition. Wellmark must approve out-of-Network referrals before you receive services in order to receive Benefit Level 2. Otherwise, you will receive Benefit Level 3. **Please note:** Even when your out-of-Network referral is approved, you are still responsible for complying with notification requirements. See *Notification Requirements and Care Coordination*, page 43.

Services Outside the Wellmark Health Plan Network

You are eligible for Benefit Level 1 for covered services received from out-of-Network providers (participating and nonparticipating providers, including out-of-country providers) only in the following situations:

- **Accidental Injuries.**
- **Emergencies.** If you cannot reasonably reach a Network provider, it is in your best interest to seek care from a participating provider.

When you receive covered services for emergency medical conditions from out-of-Network providers, all of the following statements are true:

- Out-of-Network providers are not responsible for filing your claims.
- We do not have contracts with out-of-Network providers and they may not agree to accept our payment arrangements. Therefore, you are responsible for any difference between the amount charged and our payment.
- We make claims payments to you, not out-of-Network providers.
- You are responsible for notification requirements.

See *Nonparticipating Providers*, page 50.

- **Continuity of Care.** You may be eligible to continue care from an out-of-Network provider for treatment of a terminal illness, a complex medical condition, or during the second or third trimester of pregnancy if:
 - You had been receiving care for the condition from a Wellmark Health Plan Network provider but the provider's contract with us terminates; or
 - You were previously covered by a different carrier or plan and had been receiving care for the condition from an out-of-Network provider

when you begin coverage under this medical benefits plan.

If either situation applies, you may continue out-of-Network treatment as follows:

- Terminal illness (as determined by the provider): for 90 days after the provider’s contract terminates or the patient begins coverage with Wellmark while under the care of an out-of-Network provider for treatment of the terminal illness, whichever applies.
- Complex medical condition: for a time period or service maximum determined by medical management. You or your provider must notify us before receiving services under this plan, and the medical condition must warrant continued treatment by the out-of-Network provider.
- Pregnancy in second or third trimester: through postpartum care related to the childbirth and delivery.

To assist you in making a transition to a Wellmark Health Plan Network provider, you or your provider must call us at **800-552-3993**.

- **Out of Network Referrals.** See *Referrals* earlier in this section.
- **Urgent Care.**

Guest Membership. Members traveling long-term, any covered dependents attending college out of state, or covered family members living apart are eligible to become a guest member any time they are outside the Wellmark Health Plan Network area for at least 90 days. Not all services covered under this medical benefits plan are covered under Guest Membership. To determine which services are covered under the Guest Membership program, call us.

To set up a guest membership, follow the guidelines listed below:

- Before you leave the Wellmark Health Plan Network area, call the Customer Service number on your ID card.
- Select a PCP from the affiliated Network. To request a list of PCPs in your out-of-area location, call the Customer Service phone number on your ID card.

Laboratory services. You may have laboratory specimens or samples collected by a Network provider and those laboratory specimens may be sent to another laboratory services provider for processing or testing. If that laboratory services provider does not have a contractual relationship with the Blue Plan where the specimen was drawn, Benefit Level 3 may apply and you may also be responsible for any difference between the amount charged and our amount paid for the covered service.

Home/durable medical equipment. If you purchase or rent home/durable medical equipment from a provider that does not have a contractual relationship with the Blue Plan where you purchased or rented the equipment, Benefit Level 3 may apply and you may also be responsible for any difference between the amount charged and our amount paid for the covered service.

If you purchase or rent home/durable medical equipment and have that equipment shipped to a service area of a Blue Plan that does not have a contractual relationship with the home/durable medical equipment provider, Benefit Level 3 may apply and you may also be responsible for any difference between the amount charged and our amount paid for the covered service. This includes situations where you purchase or rent home/durable medical equipment and have the equipment shipped to you in Wellmark’s service area, when Wellmark does not have a contractual relationship with the home/durable medical equipment provider.

Prosthetic devices. If you purchase prosthetic devices from a provider that does not have a contractual relationship with the Blue Plan where you purchased the prosthetic devices, Benefit Level 3 may apply and you may also be responsible for any difference between the amount charged and our amount paid for the covered service.

If you purchase prosthetic devices and have that equipment shipped to a service area of a Blue Plan that does not have a contractual relationship with the provider, Benefit Level 3 may apply and you may also be responsible for any difference between the amount charged and our amount paid for the covered service. This includes situations where you purchase prosthetic devices and have them shipped to you in Wellmark's service area, when Wellmark does not have a contractual relationship with the provider.

Talk to your provider. Whenever possible, before receiving laboratory services, home/durable medical equipment, or prosthetic devices, ask your provider to utilize a provider that has a contractual arrangement with the Blue Plan where you received services, purchased or rented equipment, or shipped equipment, or ask your provider to utilize a provider that has a contractual arrangement with Wellmark.

To determine if a provider has a contractual arrangement with a particular Blue Plan or with Wellmark, call the Customer Service number on your ID card or visit our website, www.wellmark.com.

See *Nonparticipating Providers*, page 50.

BlueCard Program. Wellmark Health Plan of Iowa, Inc., is an affiliate of Wellmark Blue Cross and Blue Shield of Iowa, independent licensees of the Blue Cross and Blue Shield Association. We have relationships with other Blue Cross and/or Blue Shield Plans. These relationships are generally referred to as Inter-Plan Programs. Whenever you obtain services outside the Wellmark Health Plan Network, the claims for these services may be

processed through one of these Inter-Plan Programs, which include the BlueCard Program. These programs ensure that members of any Blue Plan have access to the advantages of participating providers throughout the United States. Participating providers have a contractual arrangement with the Blue Cross or Blue Shield Plan in their home state ("Host Blue"). The Host Blue is responsible for contracting with and generally handling all interactions with its participating providers.

The BlueCard Program is one of the advantages of your coverage with Wellmark Health Plan of Iowa, Inc. It provides conveniences and benefits outside the Wellmark Health Plan Network area similar to those you would have in the Wellmark Health Plan Network area when you obtain covered medical services from a Network provider. Always carry your ID card (or BlueCard) and present it to your provider when you receive care. Information on it, especially the ID number, is required to process your claims correctly.

In an emergency situation, seek care at the nearest hospital emergency room. Whenever possible, before receiving services outside the Wellmark Health Plan Network, you should always ask the provider if he or she participates with a Blue Cross and/or Blue Shield Plan in that state. To locate BlueCard providers in any state, call **800-810-BLUE**, or visit www.bcbs.com.

When you receive covered services from BlueCard providers outside the Wellmark Health Plan Network, all of the following statements are true:

- Claims are filed for you.
- These providers agree to accept payment arrangements or negotiated prices of the Blue Cross and/or Blue Shield Plan with which the provider contracts. These payment arrangements may result in savings.
- The health plan payment is sent directly to the providers.

When you receive covered services from BlueCard providers outside the Wellmark Health Plan Network, you are responsible for notification requirements. See *Notification Requirements and Care Coordination*, page 43.

You are entitled to benefits for services that you receive either inside or outside the Wellmark Health Plan Network if this medical benefits plan covers those services. Due to variations in Host Blue network protocols, you may also be entitled to benefits for some services obtained outside the Wellmark Health Plan Network, even though you might not otherwise have been

entitled to benefits if you had received those services inside the Wellmark Health Plan Network. But in no event will you be entitled to benefits for services, wherever you received them, that are specifically excluded from, or in excess of the limits of, coverage provided by this medical benefits plan.

Care in a Foreign Country

For covered services you receive in a country other than the United States, payment level assumes the provider category is nonparticipating except for services received from providers that participate with BlueCard Worldwide.

Blue Rx Complete

Choosing a Pharmacy

This prescription drug plan is called Blue Rx Complete. Pharmacies that participate with the network used by Blue Rx Complete are called participating pharmacies. Pharmacies that do not participate with the network are called nonparticipating pharmacies.

To determine if a pharmacy is participating, ask the pharmacist, consult the Blue Rx directory of participating pharmacies (a separate document available without charge), visit our website at www.wellmark.com, or call us.

Blue Rx Complete allows you to purchase most covered prescription drugs from almost any pharmacy you choose. However, you will usually pay more for prescription drugs when you purchase them from nonparticipating pharmacies. Remember, you are responsible for the entire cost if you purchase a drug that is not on the Wellmark Drug List. We recommend you:

- Fill your prescriptions at a participating retail pharmacy or through the mail order drug program. See *Mail Order Drug Program* later in this section.
- Advise your physician that you are covered under Blue Rx Complete.

- Always present your ID card when filling prescriptions. Your ID card enables participating pharmacists to access your benefits information.

Advantages of Visiting Participating Pharmacies

When you fill your prescription at participating pharmacies:

- You will usually pay less. If you use a nonparticipating pharmacy, you must pay the amount charged at the time of purchase, and the amount we reimburse you may be less than what you paid. You are responsible for this difference.
- The participating pharmacist can check whether your prescription is subject to prior authorization or quantity limits.
- The participating pharmacist can access your benefit information, verify your eligibility, check whether the prescription is a benefit under the Blue Rx Complete prescription drug plan, list the amount you are expected to pay, and suggest generic alternatives.

Always Present Your ID Card

If you do not have your ID card with you when you fill a prescription at a participating pharmacy, the pharmacist may not be able to access your benefit information. In this case:

- You must pay the full amount charged at the time you receive your prescription, and the amount we reimburse you may be less than what you paid. You are responsible for this difference.
- You must file your claim to be reimbursed. See *Claims*, page 61.

Mail Order Drug Program

When you fill your prescription through the mail order drug program, you will usually pay less than if you use a nonparticipating mail order pharmacy.

You must register as a mail service user in order to fill your prescriptions through the mail order drug program. For information on how to register, visit our website, www.wellmark.com, or call the Customer Service number on your ID card.

Mail order pharmacy providers outside our mail order program are considered nonparticipating pharmacies. If you purchase covered drugs from nonparticipating mail order pharmacies, you will usually pay more.

When you purchase covered drugs from nonparticipating pharmacies you are responsible for the amount charged for the drug at the time you fill your prescription, and then you must file a claim to be reimbursed. Once you submit a claim, you will be reimbursed up to the maximum allowable fee of the drug, less your payment obligation. The maximum allowable fee may be less than the amount you paid. In other words, you are responsible for any difference in cost between what the pharmacy charges you for the drug and our reimbursement amount.

See *Participating vs. Nonparticipating Pharmacies*, page 54.

6. Notification Requirements and Care Coordination

Blue Choice

Many services require a notification to us or a review by us. If you do not follow notification requirements properly, you may have to pay for services yourself, so the information in this section is critical. For a complete list of services subject to notification or review, visit www.wellmark.com or call the Customer Service number on your ID card.

BlueCard Providers and Notification Requirements

Only BlueCard providers in the Wellmark Health Plan Network handle notification requirements for you. If you receive services from a BlueCard provider outside the Wellmark Health Plan Network, you or someone acting on your behalf are responsible for notification requirements.

More than one of the notification requirements and care coordination programs described in this section may apply to a service. Any notification or care coordination decision is based on the medical benefits plan in effect at the time of your request. If your coverage changes for any reason, you may be required to repeat the notification process.

You or your authorized representative, if you have designated one, may appeal a denial or reduction of benefits resulting from these notification requirements and care coordination programs. See *Appeals*, page 69. Also see *Authorized Representative*, page 73.

Precertification

Purpose	Precertification helps determine whether a service or admission to a facility is medically necessary. Precertification is required; however, it does not apply to maternity or emergency services.
Applies to	For a complete list of the services subject to precertification, visit www.wellmark.com or call the Customer Service number on your ID card.
Person Responsible	Wellmark Health Plan Network providers obtain precertification for you. However, you or someone acting on your behalf are responsible for precertification if: <ul style="list-style-type: none">■ You are admitted to a facility outside Iowa;■ You receive services subject to precertification from a nonparticipating provider.

Process	<p>When you, instead of your provider, are responsible for precertification, call the phone number on your ID card before receiving services.</p> <p>Wellmark will respond to a precertification request within:</p> <ul style="list-style-type: none"> ■ 72 hours in a medically urgent situation; ■ 15 days in a non-medically urgent situation. <p>Precertification requests must include supporting clinical information to determine medical necessity of the service or admission. Requests without adequate supporting information will be denied if documentation is not provided within 48 hours of the initial request.</p>
Importance	<p>If you choose to receive services subject to precertification and we determine that the procedure was not medically necessary, you will be responsible for the charges.</p> <p>If we determine the procedure is medically necessary and otherwise covered, without precertification, benefits will be reduced by 20% of the maximum allowable fee, after which we subtract your applicable payment obligations. See <i>Maximum Allowable Fee</i>, page 51. You are subject to this benefit reduction only if you (instead of your provider) are responsible for notification.</p> <p>Reduced or denied benefits that result from failure to follow notification requirements are not credited toward your out-of-pocket maximum. See <i>What You Pay</i>, page 3.</p>

Notification

Purpose	<p>Notification of most facility admissions and certain services helps us identify and initiate discharge planning or care coordination. Notification is required.</p>
Applies to	<p>For a complete list of the services subject to notification, visit www.wellmark.com or call the Customer Service number on your ID card.</p>
Person Responsible	<p>Wellmark Health Plan Network providers perform notification for you. However, you or someone acting on your behalf are responsible for notification if:</p> <ul style="list-style-type: none"> ■ You are admitted to a facility outside Iowa; ■ You receive services subject to notification from a nonparticipating provider.
Process	<p>When you, instead of your provider, are responsible for notification, call the phone number on your ID card before receiving services, except when you are unable to do so due to a medical emergency. In the case of an emergency admission, you must notify us within one business day of the admission or the receipt of services.</p>

Prior Approval

Purpose	<p>Prior approval helps determine whether a proposed treatment plan is medically necessary and a benefit under this medical benefits plan. Prior approval is required.</p>
----------------	--

Applies to	For a complete list of the services subject to prior approval, visit www.wellmark.com or call the Customer Service number on your ID card.
Person Responsible	<p>Wellmark Health Plan Network Providers request prior approval for you. However, you or someone acting on your behalf are responsible for prior approval if:</p> <ul style="list-style-type: none"> ■ You are admitted to a facility outside Iowa; ■ You receive services subject to prior approval from a nonparticipating provider.
Process	<p>When you, instead of your provider, are responsible for requesting prior approval, call the number on your ID card to obtain a prior approval form and ask the provider to help you complete the form.</p> <p>Wellmark will determine whether the requested service is medically necessary and eligible for benefits based on the written information submitted to us. We will respond to a prior approval request in writing to you and your provider within:</p> <ul style="list-style-type: none"> ■ 72 hours in a medically urgent situation. ■ 15 days in a non-medically urgent situation. <p>Prior approval requests must include supporting clinical information to determine medical necessity of the services or supplies. Requests without adequate supporting information will be denied if documentation is not provided within 48 hours of the initial request.</p>
Importance	<p>If your request is approved, the service is covered provided other contractual requirements, such as member eligibility and service maximums, are observed. If your request is denied, the service is not covered, and you will receive a notice with the reasons for denial.</p> <p>If you do not request prior approval for a service, the benefit for that service will be denied on the basis that you did not request prior approval.</p> <p>Upon receiving an Explanation of Benefits (EOB) indicating a denial of benefits for failure to request prior approval, you will have the opportunity to appeal (see the <i>Appeals</i> section) and provide us with medical information for our consideration in determining whether the services were medically necessary and a benefit under this medical benefits plan. Upon review, if we determine the service was medically necessary and a benefit under this medical benefits plan, the benefit for that service will be provided according to the terms of this medical benefits plan.</p> <p>Approved services are eligible for benefits for a limited time. Approval is based on the medical benefits plan in effect and the information we had as of the approval date. If your coverage changes for any reason (for example, because of a new job or a new medical benefits plan), an approval may not be valid. If your coverage changes before the approved service is performed, a new approval is recommended.</p> <p>Note: When prior approval is required, and an admission to a facility is required for that service, the admission also may be subject to notification or precertification. See <i>Precertification</i> and <i>Notification</i> earlier in this section.</p>

Concurrent Review

Purpose	Concurrent review is a utilization review conducted during a member's facility stay or course of treatment at home or in a facility setting to determine whether the place or level of service is medically necessary. This care coordination program occurs without any notification required from you.
Applies to	For a complete list of the services subject to concurrent review, visit www.wellmark.com or call the Customer Service number on your ID card.
Person Responsible	Wellmark
Process	Wellmark may review your case to determine whether your current level of care is medically necessary. Concurrent review requests must include supporting clinical information to determine medical necessity as a condition of your coverage. Requests that do not include supporting information may be denied for lack of information, if documentation is not provided within 48 hours of initial request.
Importance	Wellmark may require a change in the level or place of service in order to continue providing benefits. If we determine that your current facility setting or level of care is no longer medically necessary, we will notify you, your attending physician, and the facility or agency at least 24 hours before your benefits for these services end.

Case Management

Purpose	Case management is a process of considering alternative treatments for members with severe illnesses or injuries that require costly, long-term care. Depending on the individual circumstances, a hospital may not be the most appropriate setting for treatment.
Applies to	Examples where case management might be appropriate include but are not limited to: Brain or Spinal Cord Injuries Cystic Fibrosis Degenerative Muscle Disorders Hemophilia Home Health Services Pregnancy (high risk) Transplants
Person Responsible	You, your physician, and the health care facility can work with Wellmark's case managers to identify and arrange alternative treatment plans to meet special needs. Wellmark may initiate a request for case management.

Process	<p>Wellmark's case managers try to identify alternative settings or treatment plans, provided costs do not exceed those of an inpatient facility. A benefit program is tailored to the circumstances of the case.</p> <p>Even if a service is not covered or is subject to a specific limitation, Wellmark may waive exclusions or limitations with the agreement of its medical director.</p> <p>If your current level or setting of care is no longer medically necessary, you, your attending physician, and the facility or agency will be notified at least 24 hours before benefits end.</p>
Importance	Case management provides an opportunity to receive alternative benefits to meet special needs. Wellmark may recommend a different treatment plan that preserves coverage.

Blue Rx Complete

Prior Authorization of Drugs

Purpose	<p>Prior authorization allows us to verify that a prescription drug is part of a specific treatment plan and is medically necessary.</p> <p>In some cases prior authorization may also allow a drug that is normally excluded to be covered if it is part of a specific treatment plan and medically necessary.</p>
Applies to	Prior authorization is required for a number of particular drugs. Visit www.wellmark.com or check with your pharmacist or practitioner to determine whether prior authorization applies to a drug that has been prescribed for you.
Process	<p>Ask your practitioner to call us with the necessary information. If your practitioner has not provided the prior authorization information, participating pharmacists usually ask for it, which may delay filling your prescription. To avoid delays, encourage your provider to complete the prior authorization process before filling your prescription. Nonparticipating pharmacists will fill a prescription without prior authorization but you will be responsible for paying the charge.</p> <p>Wellmark will respond to a prior authorization request within:</p> <ul style="list-style-type: none"> ■ 72 hours in a medically urgent situation. ■ 15 days in a non-medically urgent situation. <p>Calls received after 4:00 p.m. are considered the next business day.</p>
Importance	If you purchase a drug that requires prior authorization but do not request prior authorization, you are responsible for paying the entire amount charged.

Exception Process for Noncovered Drugs

Purpose	The exception process may allow a drug that is not normally covered to be covered if it meets Wellmark's medical exception criteria.
Applies to	Drugs not listed on the Wellmark Blue Rx Complete Drug List.

-
- Process** There are two exception processes depending upon whether a noncovered drug has already been purchased or not.
- If you have not already purchased the noncovered drug:
 - You may call the Customer Service number on your ID card; or
 - You may access the Member Initiated Exception Request Form for Noncovered Pharmaceuticals on our website at www.wellmark.com; or
 - You or your practitioner may follow the prior authorization process described earlier in this section.
 - If you have already purchased the noncovered drug, you will need to see your practitioner for details on the medical exception process.

Importance If you purchase a drug that is not covered, you are responsible for paying the entire amount charged.

7. Factors Affecting What You Pay

How much you pay for covered services is affected by many different factors discussed in this section.

Blue Choice

Benefit Year

A benefit year is the same as a calendar year. It begins on the effective date of the agreement between Wellmark Health Plan of Iowa, Inc., and your employer or group sponsor and starts over each January 1. Your benefit year continues even if:

- Your employer or group sponsor changes Wellmark group health plan benefits during the year.
- A dependent child is removed from family coverage because of completion of schooling.
- A member is removed from coverage and enrolls in COBRA or state continuation coverage.

If you change coverage and your Wellmark identification number is changed, a new benefit year will start under the new ID number for the rest of the calendar year. In this case, the benefit year would be less than a full year.

If you are an inpatient in a covered facility on the date of your annual benefit year renewal, your benefit limitations and payment obligations, including your deductible and out-of-pocket maximum, for facility services will renew and will be based on the benefit limitations and payment obligation amounts in effect on the date you were admitted. However, your payment obligations, including your deductible and out-of-pocket maximum, for practitioner services will be based on the payment obligation amounts in effect on the day you receive services.

The benefit year is important for calculating:

- Deductible.
- Coinsurance.
- Out-of-pocket maximum.
- Service maximum.

How Coinsurance is Calculated

The amount on which coinsurance is calculated depends on the state where you receive a covered service and the contracting status of the provider.

Wellmark Health Plan Network and Nonparticipating Providers

Coinsurance is calculated using the payment arrangement amount after the following amounts (if applicable) are subtracted from it:

- Deductible.
- Certain copayments.
- Amounts representing any general exclusions and conditions. See *General Conditions of Coverage, Exclusions, and Limitations*, page 31.

BlueCard Providers Outside the Wellmark Health Plan Network

The coinsurance for covered services is calculated on the lower of:

- The amount charged for the covered service, or
- The negotiated price that the Host Blue makes available to Wellmark after the following amounts (if applicable) are subtracted from it:
 - Deductible.
 - Certain copayments.

- Amounts representing any general exclusions and conditions. See *General Conditions of Coverage, Exclusions, and Limitations*, page 31.

Often, the negotiated price will be a simple discount that reflects an actual price the local Host Blue paid to your provider. Sometimes, the negotiated price is an estimated price that takes into account special arrangements with your healthcare provider or provider group that may include types of settlements, incentive payments, and/or other credits or charges. Occasionally, the negotiated price may be an average price based on a discount that results in expected average savings for similar types of healthcare providers after taking into account the same types of transactions as with an estimated price. Estimated pricing and average pricing, going forward, also take into account adjustments to correct for over- or under-estimation of modifications of past pricing for the types of transaction modifications noted previously. However, such adjustments will not affect the price we use for your claim because they will not be applied retroactively to claims already paid.

Occasionally, claims for services you receive from a provider that participates with a Blue Cross and/or Blue Shield Plan outside of Iowa or South Dakota may need to be processed by Wellmark instead of by the BlueCard Program. In that case, coinsurance is calculated using the amount charged for covered services after the following amounts (if applicable) are subtracted from it:

- Deductible.
- Certain copayments.
- Amounts representing any general exclusions and conditions. See *General Conditions of Coverage, Exclusions, and Limitations*, page 31.

Laws in a small number of states may require the Host Blue Plan to add a surcharge to your calculation. If any state

laws mandate other liability calculation methods, including a surcharge, Wellmark will calculate your payment obligation for any covered services according to applicable law. For more information, see *BlueCard Program*, page 39.

Network Providers

Wellmark has a contracting relationship with these providers. When you receive services from a Network provider:

- Level 1 Benefits apply when you receive:
 - covered services from your primary care provider.
 - covered chiropractic services from a Network chiropractor.
- Level 2 Benefits apply when you do not receive covered services from your primary care provider, excluding:
 - covered chiropractic services from a Network chiropractor.
- The Network amounts for the following are waived for certain covered services. See *Waived Payment Obligations*, page 6.
 - Deductible.
 - Copayment.
 - Coinsurance.
- The Network amounts for the following are less than the nonparticipating amounts.
 - Coinsurance.

There may be certain exceptions to these rules. Any exceptions are described in *What You Pay*.

Nonparticipating Providers

Wellmark and Blue Cross and/or Blue Shield Plans do not have contracting relationships with nonparticipating providers, and they may not accept our payment arrangements. Pharmacies are considered nonparticipating providers. Therefore, when you receive services from nonparticipating providers:

- Level 3 Benefits apply. There may be exceptions to this rule for specific

services. If so, these are described in the section *Details – Services Covered and Not Covered*.

- You are responsible for any difference between the amount charged and our payment for a covered service. In the case of services received outside Iowa or South Dakota, our maximum payment for services by a nonparticipating provider will generally be based on either the Host Blue's nonparticipating provider local payment or the pricing arrangements required by applicable state law. In certain situations, we may use other payment bases, such as the amount charged for a covered service, the payment we would make if the services had been obtained within Iowa or South Dakota, or a special negotiated payment, as permitted under Inter-Plan Programs policies, to determine the amount we will pay for services you receive from nonparticipating providers. See *Services Outside the Wellmark Health Plan Network*, page 37.
- Wellmark does not make claim payments directly to these providers. You are responsible for ensuring that your provider is paid in full.
- The health plan payment for nonparticipating hospitals, M.D.s, and D.O.s in Iowa is made payable to the provider, but the check is sent to you. You are responsible for forwarding the check to the provider (plus any billed balance you may owe).

Amount Charged and Maximum Allowable Fee

Amount Charged

The amount charged is the amount a provider charges for a service or supply, regardless of whether the services or supplies are covered under this medical benefits plan.

Maximum Allowable Fee

The maximum allowable fee is the amount, established by Wellmark, using various

methodologies, for covered services and supplies. Wellmark's amount paid may be based on the lesser of the amount charged for a covered service or supply or the maximum allowable fee.

Payment Arrangements

Payment Arrangement Savings

Wellmark has contracting relationships with Network providers. We use different methods to determine payment arrangements, including negotiated fees. These payment arrangements usually result in savings.

The savings from payment arrangements and other important amounts will appear on your Explanation of Benefits statement as follows:

- *Network Savings*, which reflects the amount you save on a claim by receiving services from a participating or Network provider. For the majority of services, the savings reflects the actual amount you save on a claim. However, depending on many factors, the amount we pay a provider could be different from the covered charge. Regardless of the amount we pay a participating or Network provider, your payment responsibility will always be based on the lesser of the covered charge or the maximum allowable fee.
- *Amount Not Covered*, which reflects the portion of provider charges not covered under this health plan and for which you are responsible. This amount may include services or supplies not covered; amounts in excess of a service maximum, benefit year maximum, or lifetime benefits maximum; reductions or denials for failure to follow a required precertification; and the difference between the amount charged and the maximum allowable fee for services from a nonparticipating provider. For general exclusions and examples of benefit limitations, see *General Conditions of Coverage, Exclusions, and Limitations*, page 31.

- *Amount Paid by Health Plan*, which reflects our payment responsibility to a provider or to you. We determine this amount by subtracting the following amounts (if applicable) from the amount charged:
 - Deductible.
 - Coinsurance.
 - Copayment.
 - Amounts representing any general exclusions and conditions.
 - Network savings.

Payment Method for Services

Provider payment arrangements are calculated using industry methods, including but not limited to fee schedules, per diems, percentage of charge, capitation, or episodes of care. Some provider payment arrangements may include an amount payable to the provider based on the provider’s performance. Performance-based amounts that are not distributed are not allocated to your specific group or to your specific claims and are not considered when determining any amounts you may owe. We reserve the right to change the methodology we use to calculate payment arrangements based on industry practice or business need. Network providers agree to accept our payment arrangements as full settlement for providing covered services, except to the extent of any amounts you may owe.

Capitation

Payment to healthcare providers for certain services is made according to a uniform amount per patient as determined by Wellmark Health Plan of Iowa, Inc.

Pharmacy Benefits Manager Fees and Drug Company Rebates

Wellmark contracts with a pharmacy benefits manager to provide pharmacy benefits management services to its accounts, such as your group. Your group is to pay a monthly fee for such services.

Drug manufacturers offer rebates to pharmacy benefits managers. After your group has had Wellmark prescription drug coverage for at least nine months, the pharmacy benefits manager contracting with Wellmark will calculate, on a quarterly basis, your group’s use of drugs for which rebates have been paid. Wellmark receives these rebates. Your group will be credited with rebate amounts forwarded to us by the pharmacy benefits manager unless your group’s arrangement with us requires us to reduce such rebated amounts by the amount of any fees we paid to the pharmacy benefits manager for the services rendered to your group. We will not distribute these rebate amounts to you, and rebates will not be considered when determining your payment obligations.

Blue Rx Complete

Benefit Year

A benefit year is the same as a calendar year. It begins on the effective date of the agreement between Wellmark Health Plan of Iowa, Inc., and your employer or group sponsor and starts over each January 1.

Wellmark Blue Rx Complete Drug List

Often there is more than one medication available to treat the same medical condition. The Wellmark Blue Rx Complete

Drug List ("Drug List") contains drugs physicians recognize as medically effective for a wide range of health conditions.

The Drug List is maintained with the assistance of practicing physicians, pharmacists, and Wellmark’s pharmacy department.

To determine if a drug is covered, you or your physician must consult the Drug List. If a drug is not on the Drug List, it is not covered.

If you need help determining if a particular drug is on the Drug List, ask your physician or pharmacist, visit our website, www.wellmark.com, or call the Customer Service number on your ID card.

Although only drugs listed on the Drug List are covered, physicians are not limited to prescribing only the drugs on the list. Physicians may prescribe any medication, but only medications on the Drug List are covered. **Please note:** A medication on the Drug List will not be covered if the drug is specifically excluded under this Blue Rx Complete prescription drug plan, or other limitations apply.

If a drug is not on the Wellmark Blue Rx Complete Drug List and you believe it should be covered, refer to *Exception Process for Noncovered Drugs*, page 47.

The Wellmark Blue Rx Complete Drug List is subject to change.

Tiers

The Wellmark Blue Rx Complete Drug List also identifies which tier a drug is on:

Tier 1. Most generic drugs and some brand-name drugs that have no generic equivalent. Tier 1 drugs have the lowest payment obligation.

Tier 2. Drugs appear on this tier because they either have no generic equivalent or are considered less cost-effective than Tier 1 drugs. Tier 2 drugs have a higher payment obligation than Tier 1 drugs.

Tier 3. Drugs appear on this tier because they are less cost-effective than Tier 1 or Tier 2 drugs. Tier 3 drugs have a higher payment obligation than Tier 1 or Tier 2 drugs.

Generic and Brand Name Drugs

Generic Drug

Generic drug refers to an FDA-approved “A”-rated generic drug. This is a drug with active therapeutic ingredients chemically

identical to its brand name drug counterpart.

Brand Name Drug

Brand name drug is a prescription drug patented by the original manufacturer. Usually, after the patent expires, other manufacturers may make FDA-approved generic copies.

Sometimes, a patent holder of a brand name drug grants a license to another manufacturer to produce the drug under a generic name, though it remains subject to patent protection and has a nearly identical price. In these cases, Wellmark’s pharmacy benefits manager may treat the licensed product as a brand name drug, rather than generic, and will calculate your payment obligation accordingly.

What You Pay

In most cases, when you purchase a brand name drug that has an FDA-approved “A”-rated generic equivalent, Wellmark will pay only what it would have paid for the equivalent generic drug. You will be responsible for your payment obligation for the brand name drug and any remaining cost difference up to the maximum allowed fee for the brand name drug. However, if your physician writes “dispense as written” on your prescription, you will not be responsible for this difference.

Quantity Limitations

Most prescription drugs are limited to a maximum quantity you may receive in a single prescription.

Federal regulations limit the quantity that may be dispensed for certain medications. If your prescription is so regulated, it may not be available in the amount prescribed by your physician.

In addition, coverage for certain drugs is limited to specific quantities per month, benefit year, or lifetime. Amounts in excess of quantity limitations are not covered.

For a list of drugs with quantity limits, check with your pharmacist or physician or

consult the Wellmark Blue Rx Complete Drug List at www.wellmark.com, or call the Customer Service number on your ID card.

Amount Charged and Maximum Allowable Fee

Amount Charged

The retail price charged by a pharmacy for a covered prescription drug.

Maximum Allowable Fee

The amount, established by Wellmark using various methodologies and data (such as the average wholesale price), payable for covered drugs.

The maximum allowable fee may be less than the amount charged for the drug.

Participating vs. Nonparticipating Pharmacies

If you purchase a covered prescription drug at a nonparticipating pharmacy, you are responsible for the amount charged for the drug at the time you fill your prescription, and then you must file a claim.

Once you submit a claim, you will be reimbursed up to the maximum allowable fee of the drug, less your copayment. The maximum allowable fee may be less than the amount you paid. In other words, you are responsible for any difference in cost between what the pharmacy charges you for the drug and our reimbursement amount.

Your payment obligation for the purchase of a covered prescription drug at a participating pharmacy is the lesser of your copayment, the maximum allowable fee, or the amount charged for the drug.

Special Programs

We evaluate and monitor changes in the pharmaceutical industry in order to determine clinically effective and cost-effective coverage options. These evaluations may prompt us to offer programs that encourage the use of reasonable alternatives. For example, we may, at our discretion, temporarily waive

your payment obligation on a qualifying prescription drug purchase.

Visit our website at www.wellmark.com or call us to determine whether your prescription qualifies.

Savings and Rebates

Payment Arrangements

The benefits manager of this prescription drug program has established payment arrangements with participating pharmacies that may result in savings.

Pharmacy Benefits Manager Fees and Drug Company Rebates

Wellmark contracts with a pharmacy benefits manager to provide pharmacy benefits management services to its accounts, such as your group. Your group is to pay a monthly fee for such services.

Drug manufacturers offer rebates to pharmacy benefits managers. After your group has had Wellmark prescription drug coverage for at least nine months, the pharmacy benefits manager contracting with Wellmark will calculate, on a quarterly basis, your group's use of drugs for which rebates have been paid. Wellmark receives these rebates. Your group will be credited with rebate amounts forwarded to us by the pharmacy benefits manager unless your group's arrangement with us requires us to reduce such rebated amounts by the amount of any fees we paid to the pharmacy benefits manager for the services rendered to your group. We will not distribute these rebate amounts to you, and rebates will not be considered when determining your payment obligations.

8. Coverage Eligibility and Effective Date

Eligible Members

You are eligible for coverage if you meet your employer's or group sponsor's eligibility requirements. Also eligible for coverage is an eligible member's spouse.

A child is eligible under the plan member's coverage if the child has any of the following relationships to the plan member or an enrolled spouse:

- A natural child.
- Legally adopted or placed for adoption (that is, you assume a legal obligation to provide full or partial support and intend to adopt the child).
- A child for whom you have legal guardianship.
- A stepchild.
- A foster child.
- A natural child a court orders to be covered.

A child who has been placed in your home for the purpose of adoption or whom you have adopted is eligible for coverage on the date of placement for adoption or the date of actual adoption, whichever occurs first.

Please note: You must notify us or your employer or group sponsor if you enter into an arrangement to provide surrogate parent services: Contact your employer or group sponsor or call the Customer Service number on your ID card.

In addition, a child must be one of the following:

- Under age 26.
- An unmarried full-time student enrolled in an accredited educational institution. Full-time student status continues during:
 - Regularly-scheduled school vacations; and
 - Medically necessary leaves of absence until the earlier of one year

from the first day of leave or the date coverage would otherwise end.

- An unmarried child who is totally and permanently disabled, physically or mentally. The disability must have existed before the child turned age 26, or while the child was a full-time student. In addition, the child must have had creditable coverage without a break of 63 days or more since turning age 26 or since becoming a full-time student.

Please note: In addition to the preceding requirements, eligibility is affected by coverage enrollment events and coverage termination events. See *Coverage Change Events*, page 57.

When Coverage Begins

Coverage begins on the member's effective date. If you have just started a new job, or if a coverage enrollment event allows you to add a new member, ask your employer or group sponsor about your effective date. Services received before the effective date of coverage are not eligible for benefits.

Changes to Information Related to You or to Your Benefits

Wellmark may, from time to time, permit changes to information relating to you or to your benefits. In such situations, Wellmark shall not be required to reprocess claims as a result of any such changes.

Qualified Medical Child Support Order

If you have a dependent child and you or your spouse's employer or group sponsor receives a Medical Child Support Order recognizing the child's right to enroll in this group health plan or in your spouse's benefits plan, the employer or group sponsor will promptly notify you or your spouse and the dependent that the order has

been received. The employer or group sponsor also will inform you or your spouse and the dependent of its procedures for determining whether the order is a Qualified Medical Child Support Order (QMCSO). Participants and beneficiaries can obtain, without charge, a copy of such procedures from the plan administrator.

A QMCSO specifies information such as:

- Your name and last known mailing address.
- The name and mailing address of the dependent specified in the court order.
- A reasonable description of the type of coverage to be provided to the dependent or the manner in which the type of coverage will be determined.
- The period to which the order applies.

A Qualified Medical Child Support Order cannot require that a benefits plan provide any type or form of benefit or option not otherwise provided under the plan, except as necessary to meet requirements of Iowa Code Chapter 252E (2001) or Social Security Act Section 1908 with respect to group health plans.

The order and the notice given by the employer or group sponsor will provide additional information, including actions that you and the appropriate insurer must take to determine the dependent's eligibility and procedures for enrollment in the benefits plan, which must be done within specified time limits.

If eligible, the dependent will have the same coverage as you or your spouse do and will be allowed to enroll immediately. You or your spouse's employer or group sponsor will withhold any applicable share of the dependent's health care premiums from your compensation and forward this amount to us.

If you are subject to a waiting period that expires more than 90 days after the insurer receives the QMCSO, your employer or group sponsor must notify us when you become eligible for enrollment. Enrollment

of the dependent will commence after you have satisfied the waiting period.

The dependent may designate another person, such as a custodial parent or legal guardian, to receive copies of explanations of benefits, checks, and other materials.

Your employer or group sponsor may not revoke enrollment or eliminate coverage for a dependent unless the employer or group sponsor receives satisfactory written evidence that:

- The court or administrative order requiring coverage in a group health plan is no longer in effect;
- The dependent's eligibility for or enrollment in a comparable benefits plan that takes effect on or before the date the dependent's enrollment in this group health plan terminates; or
- The employer eliminates dependent health coverage for all employees.

The employer or group sponsor is not required to maintain the dependent's coverage if:

- You or your spouse no longer pay premiums because the employer or group sponsor no longer owes compensation; or
- You or your spouse have terminated employment with the employer and have not elected to continue coverage.

9. Coverage Changes and Termination

Certain events may require or allow you to add or remove persons who are covered by this group health plan.

Coverage Change Events

Coverage Enrollment Events: The following events allow you as well as an affected spouse or eligible child to enroll for coverage. If your employer or group sponsor offers more than one group health plan, the event also allows you to move from one plan option to another.

- Birth, adoption, or placement for adoption by an approved agency.
- Marriage.
- Exhaustion of COBRA coverage.
- You or your spouse or dependent loses eligibility for creditable coverage or his or her employer or group sponsor ceases contribution to creditable coverage.
- Spouse loses coverage through his or her employer.
- You lose eligibility for coverage under Medicaid or the Children's Health Insurance Program (CHIP) (the *hawk-i* plan in Iowa).
- You become eligible for premium assistance under Medicaid or CHIP.

The following events allow you to add only the new dependent resulting from the event:

- Dependent child resumes status as a full-time student.
- Addition of a natural child by court order. See *Qualified Medical Child Support Order*, page 55.
- Appointment as a child's legal guardian.
- Placement of a foster child in your home by an approved agency.

Coverage Removal Events: The following events require you to remove the affected family member from your coverage:

- Death.

- Divorce or annulment. Legal separation, also, may result in removal from coverage. If you become legally separated, notify your employer or group sponsor.
- No longer residing, living or working in the service area.
- Medicare eligibility. If you become eligible for Medicare, you must notify your employer or group sponsor immediately. If you are eligible for this group health plan other than as a current employee or a current employee's spouse, your Medicare eligibility may terminate this coverage.

In case of the following coverage removal events, the affected child's coverage may be continued until the end of the month on or after the date of the event:

- Completion of full-time schooling if the child is age 26 or older.
- Child who is not a full-time student or permanently disabled reaches age 26.
- Marriage of a child age 26 or older.

Reinstatement of Child

Reinstatement Events. A child up to age 26 who was removed from coverage may be reinstated on his or her parent's existing coverage under any of the following conditions:

- Involuntary loss of creditable coverage (including but not limited to group or *hawk-i* coverage).
- Loss of creditable coverage due to:
 - Termination of employment or eligibility.
 - Death of spouse.
 - Divorce.
- Court ordered coverage for spouse or minor children under the parent's health insurance.
- Exhaustion of COBRA or Iowa continuation coverage.

- The plan member is employed by an employer that offers multiple health plans and elects a different plan during an open enrollment period.
- A change in status in which the employee becomes eligible to enroll in this health plan and requests enrollment within 63 days after the date of the change in status. See *Coverage Enrollment Events* earlier in this section.

Reinstatement Requirements. A request for reinstated coverage for a child up to age 26 must be made within 31 days of the reinstatement event. In addition, the following requirements must be met:

- The child must have been covered under the parent's current coverage at the time the child left that coverage to enroll in other creditable coverage.
- The parent's coverage must be currently in effect and continuously in effect during the time the child was enrolled in other creditable coverage.

Requirement to Notify Group Sponsor

You must notify your employer or group sponsor of an event that changes the coverage status of members. Notify your employer or group sponsor within 60 days in case of the following events:

- A birth, adoption, or placement for adoption.
- You lose eligibility for coverage under Medicaid or the Children's Health Insurance Program (CHIP) (the *hawk-i* plan in Iowa).
- You become eligible for premium assistance under Medicaid or CHIP.

For all other events, you must notify your employer or group sponsor within 31 days of the event.

If you do not provide timely notification of an event that requires you to remove an affected family member, your coverage may be terminated.

If you do not provide timely notification of a coverage enrollment event, the affected person may not enroll until an annual group enrollment period.

Coverage Termination

The following events terminate your coverage eligibility.

- You become unemployed when your eligibility is based on employment.
- You become ineligible under your employer's or group sponsor's eligibility requirements for reasons other than unemployment.
- Your employer or group sponsor discontinues or replaces this group health plan.
- We terminate coverage of all similar group health plans by written notice to your employer or group sponsor 90 days prior to termination.
- The number of individuals covered under this group health plan falls below the number or percentage of eligible individuals required to be covered.
- Your employer sends a written request to terminate coverage.
- You unreasonably refuse to follow a prescribed course of treatment.
- You leave the Wellmark Health Plan Network service area for more than a four-month period (except full-time college students).

Also see *Fraud or Intentional Misrepresentation of Material Facts*, and *Nonpayment* later in this section.

When you become unemployed and your eligibility is based on employment, your coverage will end at the end of the month your employment ends. When your coverage terminates for all other reasons, check with your employer or group sponsor or call the Customer Service number on your ID card to verify the coverage termination date.

If you are an inpatient of a hospital or a resident of a nursing facility on the date

your coverage eligibility terminates, benefits for inpatient services are limited to the least amount of the following:

- The period of your remaining days of coverage under this medical benefits plan.
- The period ending on the date you are discharged from the facility.
- A period not more than 60 days from the date of termination.

Fraud or Intentional Misrepresentation of Material Facts

Your coverage will terminate immediately if:

- You use this group health plan fraudulently or intentionally misrepresent a material fact in your application; or
- Your employer or group sponsor commits fraud or intentionally misrepresents a material fact under the terms of this group health plan.

If your coverage is terminated for fraud or intentional misrepresentation of a material fact, then:

- We may declare this group health plan void retroactively from the effective date of coverage following a 30-day written notice. In this case, we will recover any claim payments made.
- Premiums may be retroactively adjusted as if the fraud or intentionally misrepresented material fact had been accurately disclosed in your application.
- We will retain legal rights, including the right to bring a civil action.

Nonpayment

Your coverage will terminate immediately if you or your employer or group sponsor fails to make required payments to us when due.

Certificate of Creditable Coverage

Wellmark will provide certification of your coverage under this medical benefits plan if:

- This coverage terminates.

- You become eligible for COBRA coverage or coverage continuation under Iowa law.
- You exhaust your COBRA coverage.
- You request certification of your coverage within 24 months after this coverage terminates. See *Notice*, page 78.

Coverage Continuation

When your coverage ends, you may be eligible to continue coverage under this group health plan or to convert to another Wellmark health benefits plan pursuant to certain state and federal laws.

COBRA Continuation

The federal Consolidated Omnibus Budget Reconciliation Act (COBRA) applies to most non-governmental employers with 20 or more employees. Generally, COBRA entitles you and eligible dependents to continue coverage if it is lost due to a qualifying event, such as employment termination, divorce, or loss of dependent status. You and your eligible dependents will be required to pay for continuation coverage. Other federal or state laws similar to COBRA may apply if COBRA does not. Your employer or group sponsor is required to provide you with additional information on continuation coverage if a qualifying event occurs.

Continuation for Public Group

Iowa Code Sections 509A.7 and 509A.13 may apply if you are an employee of the State, an Iowa school district, or other public entity supported by public funds. If this law applies to you, you may be entitled to continue participation in this medical benefits plan when you retire.

Group Conversion Coverage

If your eligibility under this group coverage ends or if a family member becomes ineligible for coverage, you or the family member may be eligible for a conversion policy.

If you apply for group conversion coverage within 31 days of the date your employment ends or of the event making a family member ineligible for coverage, you may be eligible under a group conversion policy without medical underwriting.

The benefits provided by the conversion policy may not be identical to the coverage provided under your group medical benefits plan and will be subject to different premium rates. For information about available benefits, eligibility criteria, and premium rates for conversion coverage, contact us. We will provide you with a copy of a conversion policy upon your request.

You are not eligible for a group conversion policy if you are eligible for or enrolled in Medicare.

You will be eligible to convert to an individual policy if this coverage is terminated for any of the following reasons:

- The conditions (other than a change in your health) under which you were eligible to enroll under the group contract are terminated.
- The group contract under which you are enrolled is terminated.
- You move outside the Wellmark Health Plan Network area.

Continuation Under Iowa Law

Under Iowa Code Chapter 509B, you may be eligible to continue your medical care coverage for up to nine months if:

- You lose the coverage you have been receiving through your employer or group sponsor; and
- You have been covered by your medical benefits plan continuously for the last three months.

Your employer or group sponsor must provide written notice of your right to continue coverage within 10 days of the last day you are considered employed or your coverage ends. You will then have 10 days to give your employer or group sponsor

written notice that you want to continue coverage.

Your right to continue coverage ends 31 days after the date of your employment termination or the date you were given notice of your continuation right, whichever is later.

If you lose your coverage because of divorce, annulment, or death of the employee, you must notify the employer or group sponsor providing the coverage within 31 days.

Benefits provided by continuation coverage may not be identical to the benefits that active employees have and will be subject to different premium rates. You will be responsible for paying any premiums to your employer or group sponsor for continuation coverage.

If you believe the Iowa continuation law applies to you, you may contact your employer or group sponsor for information on premiums and any necessary paperwork.

If you are eligible for coverage continuation under both Iowa law and COBRA, your employer can comply with Iowa law by offering only COBRA continuation.

10. Claims

Once you receive medical services or purchase prescription drugs from a nonparticipating pharmacy we must receive a claim to determine the amount of your benefits. The claim lets us know the services or prescription drugs you received, when you received them, and from which provider.

When to File a Claim

You need to file a claim if you:

- Use a provider who does not file claims for you. Participating and Wellmark Health Plan Network providers file claims for you.
- Purchase prescription drugs from a nonparticipating pharmacy.
- Purchase prescription drugs from a participating pharmacy but do not present your ID card.
- Pay in full for a drug that you believe should have been covered.

Your submission of a prescription to a participating pharmacy is not a filed claim and therefore is not subject to appeal procedures as described in the *Appeals* section. However, you may file a claim with us for a prescription drug purchase you think should have been a covered benefit.

Wellmark must receive claims within 365 days following the date of service of the claim.

How to File a Claim

All claims must be submitted in writing.

1. Get a Claim Form

Forms are available at www.wellmark.com or by calling the Customer Service number on your ID card or from your personnel department.

2. Fill Out the Claim Form

Follow the same claim filing procedure regardless of where you received services.

Directions are printed on the back of the claim form. Complete all sections of the claim form. For more efficient processing, all claims (including those completed out-of-country) should be written in English.

If you need assistance completing the claim form, call the Customer Service number on your ID card.

Medical Claim Form. Follow these steps to complete a medical claim form:

- Use a separate claim form for each covered family member and each provider.
- Attach a copy of an itemized statement prepared by your provider. We cannot accept statements you prepare, cash register receipts, receipt of payment notices, or balance due notices. In order for a claim request to qualify for processing, the itemized statement must be on the provider's stationery, and include at least the following:
 - Identification of provider: full name, address, tax or license ID numbers, and provider numbers.
 - Patient information: first and last name, date of birth, gender, relationship to plan member, and daytime phone number.
 - Date(s) of service.
 - Charge for each service.
 - Place of service (office, hospital, etc).
 - For injury or illness: date and diagnosis.
 - For inpatient claims: admission date, patient status, attending physician ID.
 - Days or units of service.
 - Revenue, diagnosis, and procedure codes.
 - Description of each service.

Prescription Drugs Covered Under This Medical Benefits Plan Claim Form. For prescription drugs covered under this medical benefits plan (not covered under your Blue Rx Complete prescription drug plan), use a separate prescription drug claim form and include the following information:

- Pharmacy name and address.
- Patient information: first and last name, date of birth, gender, and relationship to plan member.
- Date(s) of service.
- Description and quantity of drug.
- Original pharmacy receipt or cash receipt with the pharmacist's signature on it.

Blue Rx Complete Prescription Drug Claim Form. For prescription drugs covered under your Blue Rx Complete prescription drug plan, complete the following steps:

- Use a separate claim form for each covered family member and each pharmacy.
- Complete all sections of the claim form. Include your daytime telephone number.
- Submit up to three prescriptions for the same family member and the same pharmacy on a single claim form. Use additional claim forms for claims that exceed three prescriptions or if the prescriptions are for more than one family member or pharmacy.
- Attach receipts to the back of the claim form in the space provided.

3. Sign the Claim Form

4. Submit the Claim

We recommend you retain a copy for your records. The original form you send or any attachments sent with the form cannot be returned to you.

Medical Claims and Claims for Drugs Covered Under This Medical Benefits Plan. Send the claim to:

Wellmark Health Plan of Iowa, Inc.
1331 Grand Avenue, Station 5C139
Des Moines, IA 50309-2901

Medical Claims for Services Received Outside the United States. Send the claim to:

BlueCard Worldwide Service Center
P.O. Box 72017
Richmond, VA 23255-2017

Blue Rx Complete Prescription Drug Claims. Send the claim to:

Catamaran
Claims Department
P.O. Box 1069
Rockville, MD 20849-1069

We may require additional information from you or your provider before a claim can be considered complete and ready for processing.

Notification of Decision

We will send an Explanation of Health Care Benefits (EOB) following your claim. The EOB is a statement outlining how we applied benefits to a submitted claim. It details amounts that providers charged, network savings, our paid amounts, and amounts for which you are responsible.

In case of an adverse decision, the notice will be sent within 30 days of receipt of the claim. We may extend this time by up to 15 days if the claim determination is delayed for reasons beyond our control. If we do not send an explanation of benefits statement or a notice of extension within the 30-day period, you have the right to begin an appeal. We will notify you of the circumstances requiring an extension and the date by which we expect to render a decision.

If an extension is necessary because we require additional information from you, the notice will describe the specific

information needed. You have 45 days from receipt of the notice to provide the information. Without complete information, your claim will be denied.

If you have other insurance coverage, our processing of your claim may utilize coordination of benefits guidelines. See *Coordination of Benefits*, page 65.

Once we pay your claim, whether our payment is sent to you or to your provider, our obligation to pay benefits for the claim is discharged. However, we may adjust a claim due to overpayment or underpayment for up to 18 months after we first process the claim. In the case of nonparticipating hospitals, M.D.'s, and D.O.'s located in Iowa, the health plan payment is made payable to the provider, but the check is sent to you. You are responsible for forwarding the check to the provider, plus any difference between the amount charged and our payment.

11. Coordination of Benefits

Coordination of benefits applies when you have more than one insurance policy or group health plan that provides the same or similar benefits as this plan. Benefits payable under this plan, when combined with those paid under your other coverage, will not be more than 100 percent of either our payment arrangement amount or the other plan's payment arrangement amount.

The method we use to calculate the payment arrangement amount may be different from your other plan's method.

In some instances, our claim payment amount is based on a uniform payment per patient of a primary care provider, called *capitation*. When you receive services payable by capitation and your other carrier has primary payment responsibility for covered services:

- We are not responsible for payment to your health care provider beyond the applicable capitation amount; and
- You are not responsible for copayment amounts that would apply if coverage under this medical benefits plan were the primary coverage.

Other Coverage

When you receive services, you must inform us that you have other coverage, and inform your health care provider about your other coverage. Other coverage includes any of the following:

- Group and nongroup insurance contracts and subscriber contracts.
- HMO contracts.
- Uninsured arrangements of group or group-type coverage.
- Group and nongroup coverage through closed panel plans.
- Group-type contracts.
- The medical care components of long-term contracts, such as skilled nursing care.

- Medicare or other governmental benefits (not including Medicaid).
- The medical benefits coverage of your auto insurance (whether issued on a fault or no-fault basis).

Coverage that is not subject to coordination of benefits includes the following:

- Hospital indemnity coverage or other fixed indemnity coverage.
- Accident-only coverage.
- Specified disease or specified accident coverage.
- Limited benefit health coverage, as defined by Iowa law.
- School accident-type coverage.
- Benefits for non-medical components of long-term care policies.
- Medicare supplement policies.
- Medicaid policies.
- Coverage under other governmental plans, unless permitted by law.

You must cooperate with Wellmark and provide requested information about other coverage. Failure to provide information can result in a denied claim. We may get the facts we need from or give them to other organizations or persons for the purpose of applying the following rules and determining the benefits payable under this plan and other plans covering you. We need not tell, or get the consent of, any person to do this.

Your Wellmark Health Plan Network provider will forward your coverage information to us. If you have a non-Network provider, you are responsible for informing us about your other coverage.

Claim Filing

If you know that your other coverage has primary responsibility for payment, after you receive services or obtain a covered prescription drug, a claim should be

submitted to your other insurance carrier first. If that claim is processed with an unpaid balance for benefits eligible under this group health plan, you or your provider should submit a claim to us and attach the other carrier's explanation of benefit payment. We may contact your provider or the other carrier for further information.

Rules of Coordination

We follow certain rules to determine which health plan or coverage pays first (as the primary plan) when other coverage provides the same or similar benefits as this group health plan. Here are some of those rules:

- The primary plan pays or provides benefits according to its terms of coverage and without regard to the benefits under any other plan. Except as provided below, a plan that does not contain a coordination of benefits provision that is consistent with applicable regulations is always primary unless the provisions of both plans state that the complying plan is primary.
- Coverage that is obtained by membership in a group and is designed to supplement a part of a basic package of benefits is excess to any other parts of the plan provided by the contract holder. (Examples of such supplementary coverage are major medical coverage that is superimposed over base plan hospital and surgical benefits and insurance-type coverage written in connection with a closed panel plan to provide out-of-network benefits.)
- The coverage that you have as an employee, plan member, subscriber, policyholder, or retiree pays before coverage that you have as a spouse or dependent. However, if the person is a Medicare beneficiary and, as a result of federal law, Medicare is secondary to the plan covering the person as a dependent and primary to the plan covering the person as other than a dependent (e.g., a retired employee), then the order of benefits between the two plans is reversed, so that the plan covering the person as the employee, plan member, subscriber, policyholder or retiree is the secondary plan and the other plan is the primary plan.
- The coverage that you have as the result of active employment (not laid off or retired) pays before coverage that you have as a laid-off or retired employee. The same would be true if a person is a dependent of an active employee and that same person is a dependent of a retired or laid-off employee. If the other plan does not have this rule and, as a result, the plans do not agree on the order of benefits, this rule is ignored.
- If a person whose coverage is provided pursuant to COBRA or under a right of continuation provided by state or other federal law is covered under another plan, the plan covering the person as an employee, plan member, subscriber, policyholder or retiree is the primary plan and the COBRA or state or other federal continuation coverage is the secondary plan. If the other plan does not have this rule and, as a result, the plans do not agree on the order of benefits, this rule is ignored.
- The coverage with the earliest continuous effective date pays first if none of the rules above apply.
- Notwithstanding the preceding rules, when you use your Blue Rx Complete ID card, the benefits of your Blue Rx Complete prescription drug plan are primary for prescription drugs purchased at a pharmacy. Benefits of this Blue Rx Complete prescription drug plan are not available when the pharmacy claim is paid by another plan.
- If the preceding rules do not determine the order of benefits, the benefits payable will be shared equally between the plans. In addition, this plan will not pay more than it would have paid had it been the primary plan.

Dependent Children

To coordinate benefits for a dependent child, the following rules apply (unless there is a court decree stating otherwise):

- If the child is covered by both parents who are married (and not separated) or who are living together, whether or not they have been married, then the coverage of the parent whose birthday occurs first in a calendar year pays first. If both parents have the same birthday, the plan that has covered the parent the longest is the primary plan.
- For a child covered by separated or divorced parents or parents who are not living together, whether or not they have been married:
 - If a court decree states that one of the parents is responsible for the child's health care expenses or coverage and the plan of that parent has actual knowledge of those terms, then that parent's coverage pays first. If the parent with responsibility has no health care coverage for the dependent child's health care expenses, but that parent's spouse does, that parent's spouse's coverage pays first. This item does not apply with respect to any plan year during which benefits are paid or provided before the entity has actual knowledge of the court decree provision.
 - If a court decree states that both parents are responsible for the child's health care expense or health care coverage or if a court decree states that the parents have joint custody without specifying that one parent has responsibility for the health care expenses or coverage of the dependent child, then the coverage of the parent whose birthday occurs first in a calendar year pays first. If both parents have the same birthday, the plan that has covered the parent the longest is the primary plan.
 - If a court decree does not specify which parent has financial or insurance responsibility, then the coverage of the parent with custody pays first. The payment order for the child is as follows: custodial parent, spouse of custodial parent, other parent, spouse of other parent. A custodial parent is the parent awarded custody by a court decree or, in the absence of a court decree, is the parent with whom the child resides more than one-half of the calendar year excluding any temporary visitation.

If none of these rules apply to your situation, we will follow the Iowa Insurance Division's Coordination of Benefits guidelines to determine this health plan payment.

Effects on the Benefits of this Plan

In determining the amount to be paid for any claim, the secondary plan will calculate the benefits it would have paid in the absence of other coverage and apply the calculated amount to any allowable expense under its plan that is unpaid by the primary plan. The secondary plan may then reduce its payment by the amount so that, when combined with the amount paid by the primary plan, total benefits paid or provided by all plans for the claim do not exceed the total allowable expense for that claim. In addition, the secondary plan will credit to its applicable deductible any amounts it would have credited to its deductible in the absence of other coverage.

Right of Recovery

If the amount of payments made by us is more than we should have paid under these coordination of benefits provisions, we may recover the excess from any of the persons to or for whom we paid, or from any other person or organization that may be responsible for the benefits or services provided for the covered person. The amount of payments made includes the

reasonable cash value of any benefits provided in the form of services.

Coordination with Medicare

For medical claims only, Medicare is by law the secondary coverage to group health plans in a variety of situations. The following provisions apply only if you have both Medicare and employer group health coverage under this medical benefits plan and your employer has the required minimum number of employees.

Working Aged

If you are a member of a group health plan of an employer with at least 20 employees for each working day for at least 20 calendar weeks in the current or preceding year, then Medicare is the secondary payer if the beneficiary is:

- Age 65 or older; and
- A current employee or spouse of a current employee covered by an employer group health plan.

Working Disabled

If you are a member of a group health plan of an employer with at least 100 full-time, part-time, or leased employees on at least 50 percent of regular business days during the preceding calendar year, then Medicare is the secondary payer if the beneficiary is:

- Under age 65;
- A recipient of Medicare disability benefits; and
- A current employee or a spouse or dependent of a current employee, covered by an employer group health plan.

End-Stage Renal Disease (ESRD)

The ESRD requirements apply to group health plans of all employers, regardless of the number of employees. Under these requirements, Medicare is the secondary payer during the first 30 months of Medicare coverage if both of the following are true:

- The beneficiary has Medicare coverage as an ESRD patient; and
- The beneficiary is covered by an employer group health plan.

If the beneficiary is already covered by Medicare due to age or disability and the beneficiary becomes eligible for Medicare ESRD coverage, Medicare generally is the secondary payer during the first 30 months of ESRD eligibility. However, if the group health plan is secondary to Medicare (based on other Medicare secondary-payer requirements) at the time the beneficiary becomes covered for ESRD, the group health plan remains secondary to Medicare.

This is only a general summary of the laws, which may change from time to time. For more information, contact your employer or the Social Security Administration.

12. Appeals

Right of Appeal

You have the right to one full and fair review in the case of an adverse benefit determination that denies, reduces, or terminates benefits, or fails to provide payment in whole or in part. Adverse benefit determinations include a denied or reduced claim, a rescission of coverage, or an adverse benefit determination concerning a pre-service notification requirement. Pre-service notification requirements are:

- A precertification request.
- A notification of admission or services.
- A prior approval request.
- A prior authorization request for prescription drugs.

How to Request an Internal Appeal

You or your authorized representative, if you have designated one, may appeal an adverse benefit determination within 180 days from the date you are notified of our adverse benefit determination by submitting a written appeal. Appeal forms are available at our website, www.wellmark.com. See *Authorized Representative*, page 73.

Medically Urgent Appeal

To appeal an adverse benefit determination involving a medically urgent situation, you may request an expedited appeal, either orally or in writing. Medically urgent generally means a situation in which your health may be in serious jeopardy or, in the opinion of your physician, you may experience severe pain that cannot be adequately controlled while you wait for a decision.

Non-Medically Urgent Appeal

To appeal an adverse benefit determination that is not medically urgent, you must make your request for a review in writing.

What to Include in Your Internal Appeal

You must submit all relevant information with your appeal, including the reason for your appeal. This includes written comments, documents, or other information in support of your appeal. You must also submit:

- Date of your request.
- Your name (please type or print), address, and if applicable, the name and address of your authorized representative.
- Member identification number.
- Claim number from your Explanation of Benefits, if applicable.
- Date of service in question.

For a prescription drug appeal, you also must submit:

- Name and phone number of the pharmacy.
- Name and phone number of the practitioner who wrote the prescription.
- A copy of the prescription.
- A brief description of your medical reason for needing the prescription.

If you have difficulty obtaining this information, ask your provider or pharmacist to assist you.

Where to Send Internal Appeal

Wellmark Health Plan of Iowa, Inc.
Special Inquiries
P.O. Box 9232, Station 5W189
Des Moines, IA 50306-9232

Review of Internal Appeal

Your request for an internal appeal will be reviewed only once. The review will take into account all information regarding the adverse benefit determination whether or

not the information was presented or available at the initial determination. Upon request, and free of charge, you will be provided reasonable access to and copies of all relevant records used in making the initial determination. Any new information or rationale gathered or relied upon during the appeal process will be provided to you prior to Wellmark issuing a final adverse benefit determination and you will have the opportunity to respond to that information or to provide information.

The review will not be conducted by the original decision makers or any of their subordinates. The review will be conducted without regard to the original decision. If a decision requires medical judgment, we will consult an appropriate medical expert who was not previously involved in the original decision and who has no conflict of interest in making the decision. If we deny your appeal, in whole or in part, you may request, in writing, the identity of the medical expert we consulted.

Decision on Internal Appeal

The decision on appeal is the final internal determination. Once a decision on internal appeal is reached, your right to internal appeal is exhausted.

Medically Urgent Appeal

For a medically urgent appeal, you will be notified (by telephone, e-mail, fax or another prompt method) of our decision as soon as possible, based on the medical situation, but no later than 72 hours after your expedited appeal request is received. If the decision is adverse, a written notification will be sent.

All Other Appeals

For all other appeals, you will be notified in writing of our decision. Most appeal requests will be determined within 30 days and all appeal requests will be determined within 60 days.

External Review

You have the right to request an external review of a final adverse determination involving a covered service when the determination involved:

- Medical necessity.
- Appropriateness of services or supplies, including health care setting, level of care, or effectiveness of treatment.
- Investigational or experimental services or supplies.
- Continued stay or admission to a facility. See *Notification Requirements and Care Coordination*, page 43.

An adverse determination eligible for external review does not include a denial of coverage for a service or treatment specifically excluded under this plan.

The external review will be conducted by independent health care professionals who have no association with us and who have no conflict of interest with respect to the benefit determination.

Have you exhausted the appeal process?

Before you can request an external review, you must first exhaust the internal appeal process described earlier in this section. However, if you have not received a decision regarding the adverse benefit determination within 30 days following the date of your request for an appeal, you are considered to have exhausted the internal appeal process.

Requesting an external review. You or your authorized representative may request an external review through the Iowa Insurance Division by completing an External Review Request Form and submitting the form as described in this section. You may obtain this request form by calling the Customer Service number on your ID card, by visiting our website at www.wellmark.com, by contacting the Iowa Insurance Division, or by visiting the Iowa Insurance Division's website at www.iid.state.ia.us.

You will be required to authorize the release of any medical records that may be required to be reviewed for the purpose of reaching a decision on your request for external review.

Requests must be filed in writing at the following address, no later than four months after you receive notice of the final adverse benefit determination:

Iowa Insurance Division
 330 Maple Street
 Des Moines, IA 50319-0065
 Fax: 515-281-3059
 E-mail:
 iid.marketregulation@iid.iowa.gov

How the review works. Upon notification that an external review request has been filed, Wellmark will make a preliminary review of the request to determine whether the request may proceed to external review. Following that review, the Iowa Insurance Division will decide whether your request is eligible for an external review, and if it is, the Iowa Insurance Division will assign an independent review organization to conduct the external review. You will be advised of the name of the independent review organization and will then have five business days to provide new information to the independent review organization. The independent review organization will make a decision within 45 days of the date the Iowa Insurance Division receives your request for an external review.

Need help? You may contact the Iowa Insurance Division at **877-955-1212** at any time for assistance with the external review process.

Expedited External Review

You do not need to exhaust the internal appeal process to request an external review of an adverse determination or a final adverse determination if you have a medical condition for which the time frame for completing an internal appeal or for completing a standard external review would seriously jeopardize your life or

health or would jeopardize your ability to regain maximum function.

You may also have the right to request an expedited external review of a final adverse determination that concerns an admission, availability of care, concurrent review, or service for which you received emergency services, and you have not been discharged from a facility.

If our adverse benefit determination is that the service or treatment is experimental or investigational and your treating physician has certified in writing that delaying the service or treatment would render it significantly less effective, you may also have the right to request an expedited external review.

You or your authorized representative may submit an oral or written expedited external review request to the Iowa Insurance Division by contacting the Iowa Insurance Division at **877-955-1212**.

If the Insurance Division determines the request is eligible for an expedited external review, the Division will immediately assign an independent review organization to conduct the review and a decision will be made expeditiously.

Legal Action

You shall not start legal action against us until you have exhausted the appeal procedure described in this section.

13. General Provisions

Contract

The conditions of your coverage are defined in your contract. Your contract includes:

- Any application you submitted to us or to your employer or group sponsor.
- Any agreement or group policy we have with your employer or group sponsor.
- Any application completed by your employer or group sponsor.
- This coverage manual and any riders or amendments.

All of the statements made by you or your employer or group sponsor in any of these materials will be treated by us as representations, not warranties.

Interpreting this Coverage Manual

We will interpret the provisions of this coverage manual and determine the answer to all questions that arise under it. We have the administrative discretion to determine whether you meet our written eligibility requirements, or to interpret any other term in this coverage manual. If any benefit described in this coverage manual is subject to a determination of medical necessity, unless otherwise required by law, we will make that factual determination. Our interpretations and determinations are final and conclusive.

There are certain rules you must follow in order for us to properly administer your benefits. Different rules appear in different sections of your coverage manual. You should become familiar with the entire document.

Authority to Terminate, Amend, or Modify

Your employer or group sponsor has the authority to terminate, amend, or modify the coverage described in this coverage

manual at any time. Any amendment or modification will be in writing and will be as binding as this coverage manual. If your contract is terminated, you may not receive benefits.

Authorized Group Health Plan Changes

No agent, employee, or representative of ours is authorized to vary, add to, change, modify, waive, or alter any of the provisions described in this coverage manual. This coverage manual cannot be changed except by one of the following:

- Written amendment signed by an authorized officer and accepted by you or your employer or group sponsor.
- Our receipt of proper notification that an event has changed your spouse or dependent's eligibility for coverage. See *Coverage Changes and Termination*, page 57.

Member Participation

You will be provided regular communication regarding matters such as wellness, general health education, and matters of policy and operation of Wellmark Health Plan of Iowa, Inc.

Authorized Representative

You may authorize another person to represent you and with whom you want us to communicate regarding specific claims or an appeal. This authorization must be in writing, signed by you, and include all the information required in our Authorized Representative Form. This form is available at www.wellmark.com or by calling the Customer Service number on your ID card.

In a medically urgent situation your treating health care practitioner may act as your authorized representative without completion of the Authorized Representative Form.

An assignment of benefits, release of information, or other similar form that you may sign at the request of your health care provider does not make your provider an authorized representative. You may authorize only one person as your representative at a time. You may revoke the authorized representative at any time.

Release of Information

You have agreed in your application (or in documents kept by us or your employer or group sponsor) to release any necessary information requested about you so we can process claims for benefits.

You must allow any provider, facility, or their employee to give us information about a treatment or condition. If we do not receive the information requested, or if you withhold information in your application, your benefits may be denied. If you fraudulently use your coverage or misrepresent or conceal material facts in your application, then we may terminate your coverage under this group health plan.

Privacy of Information

Your employer or group sponsor is required to protect the privacy of your health information. It is required to request, use, or disclose your health information only as permitted or required by law. For example, your employer or group sponsor has contracted with Wellmark to administer this group health plan and Wellmark will use or disclose your health information for treatment, payment, and health care operations according to the standards and specifications of the federal privacy regulations.

Treatment

We may disclose your health information to a physician or other health care provider in order for such health care provider to provide treatment to you.

Payment

We may use and disclose your health information to pay for covered services from

physicians, hospitals, and other providers, to determine your eligibility for benefits, to coordinate benefits, to determine medical necessity, to obtain payment from your employer or group sponsor, to issue explanations of benefits to the person enrolled in the group health plan in which you participate, and the like. We may disclose your health information to a health care provider or entity subject to the federal privacy rules so they can obtain payment or engage in these payment activities.

Health Care Operations

We may use and disclose your health information in connection with health care operations. Health care operations include, but are not limited to, determining payment and rates for your group health plan; quality assessment and improvement activities; reviewing the competence or qualifications of health care practitioners, evaluating provider performance, conducting training programs, accreditation, certification, licensing, or credentialing activities; medical review, legal services, and auditing, including fraud and abuse detection and compliance; business planning and development; and business management and general administrative activities.

Other Disclosures

Your employer or group sponsor or Wellmark is required to obtain your explicit authorization for any use or disclosure of your health information that is not permitted or required by law. For example, we may release claim payment information to a friend or family member to act on your behalf during a hospitalization if you submit an authorization to release information to that person.

Member Health Support Services

Wellmark may from time to time make available to you certain health support services (such as disease management), for a fee or for no fee. Wellmark may offer financial and other incentives to you to use

such services. As a part of the provision of these services, Wellmark may:

- Use your personal health information (including, but not limited to, substance abuse, mental health, and HIV/AIDS information); and
- Disclose such information to your health care providers and Wellmark's health support service vendors, for purposes of providing such services to you.

Wellmark will use and disclose information according to the terms of our Privacy Practices Notice, which is available upon request or at www.wellmark.com.

Value Added or Innovative Benefits

Wellmark may, from time to time, make available to you certain value added or innovative benefits for a fee or for no fee. Examples include discounts on alternative/preventive therapies, fitness, exercise and diet assistance, and elective procedures as well as resources to help you make more informed health decisions.

Nonassignment

Benefits for covered services under this group health plan are for your personal benefit and cannot be transferred or assigned to anyone else without our consent. You are prohibited from assigning any claim or cause of action arising out of or relating to this group health plan. Any attempt to assign this group health plan or rights to payment will be void.

Governing Law

To the extent not superseded by the laws of the United States, the group health plan will be construed in accordance with and governed by the laws of the state of Iowa. Any action brought because of a claim under this plan will be litigated in the state or federal courts located in the state of Iowa and in no other.

Legal Action

You shall not start any legal action against us unless you have exhausted the applicable appeal process and the external review process described in the *Appeals* section.

You shall not bring any legal or equitable action against us because of a claim under this group health plan, or because of the alleged breach of this plan, more than two years after the end of the calendar year in which the services or supplies were provided.

Medicaid Enrollment and Payments to Medicaid

Assignment of Rights

This group health plan will provide payment of benefits for covered services to you, your beneficiary, or any other person who has been legally assigned the right to receive such benefits pursuant to Title XIX of the Social Security Act (Medicaid).

Enrollment Without Regard to Medicaid

Your receipt or eligibility for benefits under Medicaid will not affect your enrollment as a participant or beneficiary of this group health plan, nor will it affect our determination of benefits.

Acquisition by States of Rights of Third Parties

If payment has been made by Medicaid and Wellmark has a legal obligation to provide benefits for those services, Wellmark will make payment of those benefits in accordance with any state law under which a state acquires the right to such payments.

Medicaid Reimbursement

When a Network provider submits a claim to a state Medicaid program for a covered service and Wellmark reimburses the state Medicaid program for the service, Wellmark's total payment for the service will be limited to the amount paid to the state Medicaid program. No additional payments will be made to the provider or to you.

Subrogation

Right of Subrogation

If you or your legal representative have a claim to recover money from a third party and this claim relates to an illness or injury for which this group health plan provides benefits, we, on behalf of your employer or group sponsor, will be subrogated to you and your legal representative's rights to recover from the third party as a condition to your receipt of benefits.

Right of Reimbursement

If you are injured as a result of the act of a third party and you or your legal representative files a claim under this group health plan, as a condition of receipt of benefits, you or your legal representative must reimburse us for all benefits paid for the injury from money received from the third party or its insurer, to the extent of the amount paid by this group health plan on the claim.

Once you receive benefits under this group health plan arising from an illness or injury, we will assume any legal rights you have to collect compensation, damages, or any other payment related to the illness or injury from any of the following:

- The responsible person or that person's insurer.
- Uninsured motorist coverage.
- Underinsured motorist coverage.
- Other insurance coverage, including but not limited to homeowner's, motor vehicle, or medical payments insurance.

You agree to recognize our rights under this group health plan to subrogation and reimbursement. These rights provide us with a priority over any money paid by a third party to you relative to the amount paid by this group health plan, including priority over any claim for non-medical charges, or other costs and expenses. We will assume all rights of recovery, to the extent of payment made under this group health plan, regardless of whether payment is made before or after settlement of a third

party claim, and regardless of whether you have received full or complete compensation for an illness or injury.

Procedures for Subrogation and Reimbursement

You or your legal representative must do whatever we request with respect to the exercise of our subrogation and reimbursement rights, and you agree to do nothing to prejudice those rights. In addition, at the time of making a claim for benefits, you or your legal representative must inform us in writing if you were injured by a third party. You or your legal representative must provide the following information, by registered mail, within seven (7) days of such injury to us as a condition to receipt of benefits:

- The name, address, and telephone number of the third party that in any way caused the injury, and of the attorney representing the third party;
- The name, address and telephone number of the third party's insurer and any insurer of you;
- The name, address and telephone number of your attorney with respect to the third party's act;
- Prior to the meeting, the date, time and location of any meeting between the third party or his attorney and you, or your attorney;
- All terms of any settlement offer made by the third party or his insurer or your insurer;
- All information discovered by you or your attorney concerning the insurance coverage of the third party;
- The amount and location of any money that is recovered by you from the third party or his insurer or your insurer, and the date that the money was received;
- Prior to settlement, all information related to any oral or written settlement agreement between you and the third party or his insurer or your insurer;
- All information regarding any legal action that has been brought on your

behalf against the third party or his insurer; and

- All other information requested by us.

Send this information to:

Wellmark Health Plan of Iowa, Inc.
1331 Grand Avenue, Station 5E151
Des Moines, IA 50309-2901

You also agree to all of the following:

- You will immediately let us know about any potential claims or rights of recovery related to the illness or injury.
- You will furnish any information and assistance that we determine we will need to enforce our rights under this group health plan.
- You will do nothing to prejudice our rights and interests including, but not limited to, signing any release or waiver (or otherwise releasing) our rights, without obtaining our written permission.
- You will not compromise, settle, surrender, or release any claim or right of recovery described above, without obtaining our written permission.
- If payment is received from the other party or parties, you must reimburse us to the extent of benefit payments made under this group health plan.
- In the event you or your attorney receive any funds in compensation for your illness or injury, you or your attorney will hold those funds (up to and including the amount of benefits paid under this group health plan in connection with the illness or injury) in trust for the benefit of this group health plan as trustee(s) for us until the extent of our right to reimbursement or subrogation has been resolved.
- The amount of our subrogation interest shall be paid first from any funds recovered on your behalf from any source, without regard to whether you have been made whole or fully compensated for your losses, and the “make whole” rule is specifically rejected

and inapplicable under this group health plan.

- We will not be liable for payment of any share of attorneys’ fees or other expenses incurred in obtaining any recovery, except as expressly agreed in writing, and the “common fund” rule is specifically rejected and inapplicable under this group health plan.

It is further agreed that in the event that you fail to take the necessary legal action to recover from the responsible party, we shall have the option to do so and may proceed in its name or your name against the responsible party and shall be entitled to the recovery of the amount of benefits paid under this group health plan and shall be entitled to recover its expenses, including reasonable attorney fees and costs, incurred for such recovery.

In the event we deem it necessary to institute legal action against you if you fail to repay us as required in this group health plan, you shall be liable for the amount of such payments made by us as well as all of our costs of collection, including reasonable attorney fees and costs.

You hereby authorize the deduction of any excess benefit received or benefits that should not have been paid, from any present or future compensation payments.

You and your covered family member(s) must notify us if you have the potential right to receive payment from someone else. You must cooperate with us to ensure that our rights to subrogation are protected.

Our right of subrogation and reimbursement under this group health plan applies to all rights of recovery, and not only to your right to compensation for medical expenses. A settlement or judgment structured in any manner not to include medical expenses, or an action brought by you or on your behalf which fails to state a claim for recovery of medical expenses, shall not defeat our rights of subrogation and reimbursement if there is any recovery on your claim.

We reserve the right to offset any amounts owed to us against any future claim payments.

Workers' Compensation

If you have received benefits under this benefits plan for an injury or condition that is the subject or basis of a workers' compensation claim (whether litigated or not), we are entitled to reimbursement to the extent of benefits paid under this plan from your employer, your employer's workers' compensation carrier, or you in the event that your claim is accepted or adjudged to be covered under workers' compensation.

Furthermore, we are entitled to reimbursement from you to the full extent of benefits paid out of any proceeds you receive from any workers' compensation claim, regardless of whether you have been made whole or fully compensated for your losses, regardless of whether the proceeds represent a compromise or disputed settlement, and regardless of any characterization of the settlement proceeds by the parties to the settlement. We will not be liable for any attorney's fees or other expenses incurred in obtaining any proceeds for any workers' compensation claim.

We utilize industry standard methods to identify claims that may be work-related. This may result in initial payment of some claims that are work-related. We reserve the right to seek reimbursement of any such claim or to waive reimbursement of any claim, at our discretion.

Payment in Error

If for any reason we make payment in error, we may recover the amount we paid.

Notice

If a specific address has not been provided elsewhere in this coverage manual, you may send any notice to Wellmark's home office:

Wellmark Health Plan of Iowa, Inc.
1331 Grand Avenue
Des Moines, IA 50309-2901

Any notice from Wellmark to you is acceptable when sent to your address as it appears on Wellmark's records or the address of the group through which you are enrolled.

Member Rights and Responsibilities

Inspection of Coverage

Except for groups that maintain a cafeteria plan pursuant to Section 125 of the Internal Revenue Code (26 USCA § 125), a member may, if evidence of coverage is not satisfactory for any reason, return the evidence of coverage within 10 days of its receipt and receive full refund of the deposit paid, if any. This right will not act as a cure for misleading or deceptive advertising or marketing methods, nor may it be exercised if the member utilizes the services of the HMO within the 10-day period. Members in cafeteria plans must adhere to the plan provisions concerning termination or changes in coverage.

Member Rights

All Wellmark members have a right to:

- Receive accurate information about the health plan, its services, its network of providers, and its members' rights and responsibilities;
- Receive accurate information on utilization management notification requirements and case management services.
- Be treated with respect, in a manner that preserves their dignity and recognizes their right to privacy;
- Fair and equitable treatment. In the delivery of health management and other relevant services, members are not discriminated against on the basis of race, ethnicity, national origin, religion, sex, age, mental or physical disability, sexual orientation, genetic information, veteran status or source of payment;
- Participate fully, with their providers, in decision-making that affects their health care;

- Expect a candid discussion of all appropriate or medically necessary treatment options pertaining to their conditions, regardless of cost or benefit coverage;
- Voice complaints or appeals about the health plan or the care delivered by any of the providers;
- Make recommendations regarding Wellmark's members' rights and responsibilities policy.

Member Responsibilities

Likewise, Wellmark members share responsibility for maintaining their own good health. Specifically, all Wellmark members have a responsibility to:

- Provide, to the extent possible, information that the health plan needs to process claims, and information the providers need to provide care for them;
- Understand their health problems and participate in developing mutually agreed upon treatment goals to the degree possible;
- Follow the plans and instructions for care that they have agreed to with their providers;
- Present their ID card prior to receiving services.

Making a Complaint

If you do not agree with a denied claim or a benefit reduction, or if you have a complaint regarding a claim, a provider, or service, call the Customer Service number on your ID card. We will attempt to resolve the issue in a timely manner.

Glossary

The definitions in this section are terms that are used in various sections of this coverage manual. A term that appears in only one section is defined in that section.

Accidental Injury. An injury, independent of disease or bodily infirmity or any other cause, that happens by chance and requires immediate medical attention.

Admission. Formal acceptance as a patient to a hospital or other covered health care facility for a health condition.

Amount Charged. The amount that a provider bills for a service or supply or the retail price that a pharmacy charges for a prescription drug, whether or not it is covered under this group health plan.

Backup Provider. Your primary care provider's designated backup when the PCP is not available. A backup provider is in the Wellmark Health Plan Network and performs the same functions as a PCP.

Benefits. Medically necessary services or supplies that qualify for payment under this group health plan.

BlueCard Program. The Blue Cross and Blue Shield Association program that permits members of any Blue Cross or Blue Shield Plan to have access to the advantages of Wellmark Health Plan Network providers throughout the United States.

Compounded Drugs. Compounded prescription drugs are produced by combining, mixing, or altering ingredients by a pharmacist to create an alternate strength or dosage form tailored to the specialized medical needs of an individual patient when an FDA-approved drug is unavailable or a licensed health care provider decides that an FDA-approved drug is not appropriate for a patient's medical needs.

Creditable Coverage. Any of the following categories of coverage, during which there was no break in coverage of more than 63 days:

- Group health plan (including government and church plans).
- Health insurance coverage (including group, individual, and short-term limited duration coverage).
- Medicare (Part A or B of Title XVIII of the Social Security Act).
- Medicaid (Title XIX of the Social Security Act).
- Medical care for members and certain former members of the uniformed services, and for their dependents (Chapter 55 of Title 10, United States Code).
- A medical care program of the Indian Health Service or of a tribal organization.
- A state health benefits risk pool.
- Federal Employee Health Benefit Plan (a health plan offered under Chapter 89 of Title 5, United States Code).
- A State Children's Health Insurance Program (S-CHIP).
- A public health plan as defined in federal regulations (including health coverage provided under a plan established or maintained by a foreign country or political subdivision).
- A health benefits plan under Section 5(e) of the Peace Corps Act.
- An organized delivery system licensed by the director of public health.

Group. Those plan members who share a common relationship, such as employment or membership.

Group Sponsor. The entity that sponsors this group health plan.

Illness or Injury. Any bodily disorder, bodily injury, disease, or mental health condition, including pregnancy and complications of pregnancy.

Inpatient. Services received, or a person receiving services, while admitted to a health care facility for at least an overnight stay.

Maintenance. An industry-wide classification for prescription drug treatments to control specific, ongoing health conditions.

Medical Appliance. A device or mechanism designed to support or restrain part of the body (such as a splint, bandage or brace); to measure functioning or physical condition of the body (such as glucometers or devices to measure blood pressure); or to administer drugs (such as syringes).

Medically Urgent Situation. A situation where a longer, non-urgent response time to a pre-service notification could seriously jeopardize the life or health of the benefits plan member seeking services or, in the opinion of a physician with knowledge of the member's medical condition, would subject the member to severe pain that cannot be managed without the services in question.

Medicare. The federal government health insurance program established under Title XVIII of the Social Security Act for people age 65 and older and for individuals of any age entitled to monthly disability benefits under Social Security or the Railroad Retirement Program. It is also for those with chronic renal disease who require hemodialysis or kidney transplant.

Member. A person covered under this group health plan.

Nonparticipating Pharmacy. A pharmacy that does not participate with the network used by this prescription drug benefits plan.

Nonparticipating Provider. A facility or practitioner that does not participate with the Wellmark Health Plan Network.

Outpatient. Services received, or a person receiving services, in the outpatient

department of a hospital, an ambulatory surgery center, or the home.

Participating Pharmacy. A pharmacy that participates with the network used by this prescription drug benefits plan.

Participating Provider. A facility or practitioner that participates with a Blue Cross or Blue Shield Plan.

Plan Member. The person who signed for this group health plan.

Plan Year. A date used for purposes of determining compliance with federal legislation.

Services or Supplies. Any services, supplies, treatments, devices, or drugs, as applicable in the context of this coverage manual, that may be used to diagnose or treat a medical condition.

Specialty Drugs. Drugs that are typically used for treating or managing chronic illnesses. These drugs often require special handling (e.g., refrigeration) and administration. Some specialty drugs may be taken orally, but others may require administration by injection, infusion, or inhalation. Specialty drugs may not be available from a retail pharmacy.

Spouse. A husband or wife as the result of a marriage that is legally recognized in Iowa, including common law.

We, Our, Us. Wellmark Health Plan of Iowa, Inc.

Wellmark Health Plan Network Provider. A facility or practitioner that participates with Wellmark Health Plan of Iowa, Inc.

X-ray and Lab Services. Tests, screenings, imagings, and evaluation procedures identified in the American Medical Association's Current Procedural Terminology (CPT) manual, Standard Edition, under *Radiology Guidelines* and *Pathology and Laboratory Guidelines*.

You, Your. The plan member and family members eligible for coverage under this group health plan.

Index

A

abuse of drugs	28
accident deductible	5
accidental injury.....	16
acupressure	15
acupuncture	11, 15
addiction	11, 15
admissions	43, 44
adoption	55, 57
advanced registered nurse practitioners	12, 23
allergy services	11, 15
ambulance services	11, 15
ambulatory facility	19
ambulatory facility services	16
amount charged	51, 54
anesthesia.....	11, 15, 16
annulment.....	57
appeals	43, 69
artificial insemination.....	18
assignment of benefits	75
athletic trainers	23
audiologists	12, 23
authority to terminate or amend	73
authorized representative	73

B

benefit coordination.....	65
benefit levels	3, 35
benefit year.....	49, 52
benefit year deductible.....	5
bereavement counseling	16
biological products.....	23
blood.....	11, 15
BlueCard program	39, 49
bone marrow transplants.....	26
braces	19, 21, 25
brain injuries.....	46
brand name drugs.....	53
breast reconstruction.....	25

C

capitation	52
------------------	----

care coordination.....	43
case management	46
changes of coverage	57, 58
chemical dependency	11, 15
chemical dependency treatment facility	19
chemotherapy	11, 15
child support order	55
children	55, 57, 67
chiropractic services	12, 22, 37
chiropractors.....	12, 23
claim filing	61, 65
claim forms	61
claim payment	62
COBRA coverage.....	57, 59
coinsurance.....	4, 6, 49
common accident deductible	5
communication disorders.....	22
community mental health center	20
complaints	79
complications.....	33
compounded drugs	28
concurrent review	46
conditions of coverage	31
contraceptive devices.....	28
contraceptives.....	11, 15, 16
contract	73
contract amendment	73
contract interpretation	73, 75
convenience items	33
convenience packaging.....	28
conversion coverage	59
coordination of benefits.....	65
coordination of care.....	43
copayment.....	4, 5, 9
cosmetic drugs	28
cosmetic services	11, 16
cosmetic surgery	13, 25
counseling.....	11, 16
coverage changes	57, 58, 73
coverage continuation	59, 60
coverage effective date.....	55

coverage eligibility 55, 57
 coverage termination 58, 59
 creditable coverage 57, 59
 custodial care 19
 cystic fibrosis..... 46

D

damaged drugs..... 28
 death..... 57
 deductible..... 5
 deductible amounts 3
 degenerative muscle disorders 46
 dental services..... 11, 16
 dependents..... 55, 57, 67
 DESI drugs 23
 diabetes 12, 17
 diabetic education 12, 17
 dialysis..... 12, 17
 dietary products 22, 28
 disabled dependents 55
 divorce..... 57
 doctors..... 12, 23
 doctors of osteopathy..... 12, 23
 drug abuse..... 11, 15, 28
 drug exception process 47
 drug prior authorization 47
 drug quantities 29, 53
 drug rebates 52, 54
 drug refills 29
 drug tiers 53
 drugs..... 13, 23, 27, 52
 drugs that are not FDA-approved..... 24, 28

E

education..... 11, 16
 effective date 55
 eligibility for coverage..... 55, 57
 emergency services 12, 17, 37, 39
 employment physicals 25
 EOB (explanation of health care benefits) 62
 exception process for noncovered drugs 47
 exclusions..... 31, 32
 expedited external review 71
 experimental or investigational drugs..... 28
 experimental services 32

explanation of health care benefits (EOB) 62
 eye services 13, 26
 eyeglasses..... 27

F

facilities..... 12, 19
 family counseling..... 16
 family deductible 5
 family member as provider 33
 FDA-approved A-rated generic drug..... 53
 fertility services..... 12, 17
 filing claims..... 61, 65
 foot care (routine)..... 25
 foot doctors 13, 23
 foreign countries..... 28, 40
 foster children..... 55, 57
 fraud..... 59

G

generic drugs 53
 genetic testing..... 12, 18
 government programs 33, 65
 group conversion coverage..... 59
 guest membership 38
 gynecological examinations..... 13, 24

H

hairpieces..... 13, 27
 hearing services 12, 18
 hemophilia 46
 high risk pregnancy 46
 home health services 12, 18, 46
 home infusion therapy..... 23
 home office (Wellmark)..... 78
 home skilled nursing 18
 home/durable medical equipment..... 12, 18, 19
 hospice respite care 19
 hospice services 12, 19
 hospital services..... 16, 59
 hospitals..... 12, 19, 20

I

ID card 35, 39, 40, 41
 illness 12, 20
 impacted teeth 17
 individual conversion coverage 60

infertility drugs28
 infertility treatment 12, 17
 information disclosure..... 74
 inhalation therapy..... 12, 18, 20
 injectable drugs..... 23
 injury 12, 20
 inpatient copayment 3, 5
 inpatient facility admission 43, 44
 inpatient services 49, 59
 insulin diabetic supplies 21
 investigational services 32
 irrigation solutions and supplies 28

K

kidney dialysis17

L

L.P.N..... 18
 laboratory services13, 27
 legal action 75
 licensed independent social workers..... 12, 23
 licensed practical nurses..... 18
 limitations of coverage..... 11, 31, 33, 53
 lodging..... 13, 26
 lost or stolen items.....28

M

mail order drug program 41
 mail order drugs..... 41
 mammograms 13, 24
 marriage 57
 marriage counseling..... 16
 massage therapy..... 22
 mastectomy 25
 maternity services 12, 20
 maximum allowable fee51, 54
 medicaid enrollment..... 75
 medicaid reimbursement..... 75
 medical doctors 12, 23
 medical equipment 12, 18, 19, 28
 medical supplies.....12, 21
 medical support order 55
 medically necessary 31
 Medicare..... 57, 65
 medicines13, 23, 27, 52
 member rights and responsibilities..... 78

mental health services 12, 21
 mental health treatment facility..... 20
 mental illness 12, 21
 military service 33
 misrepresentation of material facts 59
 morbid obesity treatment.....12, 22
 motor vehicles.....12, 22
 muscle disorders..... 46
 musculoskeletal treatment12, 22
 myofascial pain syndrome..... 26

N

network providers..... 3, 35, 50
 network savings51
 newborn children.....57
 nicotine dependence..... 23
 nonassignment of benefits75
 nonmedical services12, 22, 33
 nonparticipating pharmacies 40, 54
 nonparticipating providers..... 3, 50
 notice 78
 notification of change 58
 notification requirements..... 43
 nursing facilities 20, 59
 nutrition education 12, 17
 nutritional products 22

O

obesity treatment.....12, 22
 obstetrical/gynecological services..... 36
 occupational therapists13, 23
 occupational therapy 12, 19, 22
 office visit copayment 3, 5
 optometrists.....13, 23
 oral contraceptives16
 oral surgeons13, 23
 organ transplants.....13, 26
 orthotics.....12, 22
 osteopathic doctors.....12, 23
 other copayment 4
 other copayments 5
 other insurance..... 33, 65
 out-of-area coverage..... 28, 37, 49
 out-of-pocket maximum..... 4, 6
 outpatient copayment..... 4, 5

oxygen19, 21

P

packaging28
 Pap smears 13, 24
 participating pharmacies40, 54
 participating providers 35
 payment arrangements51, 54
 payment in error 78
 payment obligations..... 3, 6, 9, 31, 34, 40, 44, 49,
 53, 54
 PCP (primary care provider) 35, 36
 personal items33
 physical examinations 13, 24
 physical therapists 13, 23
 physical therapy12, 19, 22
 physician assistants 13, 23
 physicians..... 12, 23
 plastic surgery 11, 16
 podiatrists 13, 23
 practitioners..... 12, 23
 precertification.....33, 43
 pregnancy20
 pregnancy (high risk).....46
 prenatal services20
 prescription drugs.....13, 23, 27, 52, 53
 preventive care13, 24, 37
 preventive items.....28
 preventive services28
 primary care providers 35, 36
 prior approval34, 44
 prior authorization..... 34, 47
 privacy 74
 prosthetic devices..... 13, 19, 25
 psychiatric medical institution for children
 (PMIC)20
 psychiatric services 21
 psychologists 13, 23
 public employees.....59

Q

qualified medical child support order 55
 quantity limits 29, 53

R

R.N. 12, 18, 21, 23

radiation therapy11, 15
 rebates..... 52, 54
 reconstructive surgery13, 25
 referrals..... 37
 refills 29
 registered nurses 12, 18, 21, 23
 reimbursement of benefits 76, 78
 release of information 74
 removal from coverage57
 residential treatment15, 22
 residential treatment facility 20
 respiratory therapy12, 18, 20
 rights of action75
 rights of appeal 69
 rights of members..... 78
 routine services.....13, 24

S

self-administered injections 23
 self-help13, 25
 separation57
 service area37, 57, 58
 service maximums 11
 sexual identification disorders 22
 skilled nursing facility copayment 4
 skilled nursing facility copayments 5
 skilled nursing services.....18
 sleep apnea13, 26
 social workers12, 23
 specialty drugs 24
 speech pathologists.....13, 23
 speech therapy13, 26
 spinal cord injuries 46
 sports physicals..... 25
 spouses.....55, 57
 stepchildren 55
 sterilization 17
 students.....55, 57
 subrogation 76
 surgery13, 26
 surgical facility.....19
 surgical facility services16
 surgical supplies 12, 21

T

temporomandibular joint disorder..... 13, 26
 termination of coverage.....58, 59
 therapeutic devices28
 third party liability33
 TMD (temporomandibular joint disorder) 13, 26
 tooth removal.....17
 transplants 13, 26, 46
 travel 13, 26
 travel physicals.....25
 tubal ligation17

V

vaccines23

vasectomy17
 vehicles.....12, 22
 vision examinations..... 37
 vision services13, 26

W

weight reduction12, 22
 weight reduction drugs..... 28
 well-child care.....13, 24
 Wellmark drug list 52
 wigs 13, 27
 workers' compensation..... 33, 78

X

x-rays 13, 27

