

DIGNITY HEALTH NATIONAL PPO

Medical Booklet

2020

BENEFITS ADMINISTERED BY

A UnitedHealthcare Company

Table of Contents

INTRODUCTION.....	1
MEDICAL SCHEDULE OF BENEFITS	2
TRANSPLANT SCHEDULE OF BENEFITS	9
PRESCRIPTION SCHEDULE OF BENEFITS.....	10
OUT-OF-POCKET EXPENSES AND MAXIMUMS.....	11
ELIGIBILITY AND ENROLLMENT.....	13
CONTINUATION OF COVERAGE	14
PROVIDER NETWORK.....	15
COVERED MEDICAL BENEFITS.....	17
TELADOC SERVICES	28
HOME HEALTH CARE BENEFITS.....	31
TRANSPLANT BENEFITS.....	32
PRESCRIPTION DRUG BENEFITS	35
HEARING AID BENEFITS - DISCOUNT PROGRAM.....	43
MENTAL HEALTH BENEFITS.....	44
SUBSTANCE USE DISORDER AND CHEMICAL DEPENDENCY BENEFITS.....	46
CARE MANAGEMENT.....	47
COORDINATION OF BENEFITS.....	51
RIGHT OF SUBROGATION, REIMBURSEMENT AND OFFSET.....	55
GENERAL EXCLUSIONS.....	58
CLAIMS AND APPEAL PROCEDURES	65
FRAUD	74
OTHER FEDERAL PROVISIONS	75
YOUR RIGHTS UNDER ERISA.....	77
PLAN AMENDMENT AND TERMINATION INFORMATION	78
GLOSSARY OF TERMS.....	79

DIGNITY HEALTH NATIONAL PPO

MEDICAL PLAN DOCUMENT

INTRODUCTION

The purpose of this document is to provide You and Your covered Dependents, if any, with summary information in English on benefits available under the Dignity Health National PPO (this "Plan") as well as with information on a Covered Person's rights and obligations under the DIGNITY HEALTH Welfare Benefit Plan (the "Wrap Plan"), which is commonly known as FlexAbility. You are a valued Employee of DIGNITY HEALTH, and Your employer is pleased to sponsor this Plan to provide benefits that can help meet Your health care needs. Please read this document carefully and contact Your Human Resources or Personnel office if You have questions or if You have difficulty translating this document.

DIGNITY HEALTH is named the Plan Administrator for this Plan and the Wrap Plan. The Plan Administrator has retained the services of independent Third Party Administrators to process claims and handle other duties for this self-funded Plan. The Third Party Administrators for this Plan are UMR, Inc. (hereinafter "UMR") for medical claims, and OptumRx for pharmacy claims. The Third Party Administrators do not assume liability for benefits payable under this Plan.

The employer assumes the sole responsibility for funding the Plan benefits out of general assets; however, Employees help cover some of the costs of covered benefits through contributions, Deductibles, out-of-pocket amounts, and Plan Participation amounts as described in the Schedule of Benefits. All claim payments and reimbursements are paid out of the general assets of the employer and there is no separate fund that is used to pay promised benefits. As a self-insured welfare plan and one that is covered by the Employee Retirement Income Security Act of 1974 ("ERISA"), the Plan constitutes an "employee welfare benefit plan" within the meaning of Section 3(1) of ERISA.

The Plan complies with applicable Federal civil rights and does not discriminate on the basis of race, color, national origin, age, disability, or sex. The Plan does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex. Detailed information regarding the Plan's Non-Discrimination Policy and the Dignity Health Discrimination Grievance Procedure may be found in the 2020 Dignity Health FlexAbility Summary Plan Description (SPD) which is located on the My Total Rewards portal at <https://employee.dignityhealth.org/totalrewards>.

Some of the terms used in this document begin with capital letters, even though such terms normally would not be capitalized. These terms have special meaning under the Plan. Most capitalized terms are listed in the Glossary of Terms, but some are defined within the provisions in which they are used. Becoming familiar with the terms defined in the Glossary of Terms will help You to better understand the provisions of this Plan.

This document describes the DIGNITY HEALTH NATIONAL PPO provisions and benefits. Covered Employees and eligible Dependents are responsible for reading this document and related materials completely and complying with all the rules and provisions of the Plan.

Each individual covered under this Plan will receive an identification card that he or she may present to providers whenever he or she receives services. On the back of this card are phone numbers to call in case of questions or problems.

The Medical Plan Document is incorporated and considered part of the Wrap Plan document. As such, to the extent possible, the Medical Plan Document and the Wrap Plan document shall be interpreted consistent with one another. To the extent there are discrepancies between the provisions and the information in this Medical Plan Document and the Wrap Plan document, the provisions of this Medical Plan Document shall control. The formal plan documents, texts and insurance contracts which govern the operations of various plans and copies of official documents and reports are on file for review by eligible participants and beneficiaries at the following location, by appointment.

DIGNITY HEALTH
185 BERRY ST #300
SAN FRANCISCO CA 94107

This Medical Plan Document became effective on January 1, 2020.

MEDICAL SCHEDULE OF BENEFITS

Benefit Plan(s) 003 – Dignity Health National PPO Plan

All health benefits shown on this Schedule of Benefits are subject to the following: Deductibles, Co-pays, Plan Participation rates, and out-of-pocket maximums, if any. Refer to the Out-of-Pocket Expenses and Maximums section of this Medical Plan Document for more details.

Benefits listed in this Schedule of Benefits are subject to all provisions of the Plan, including any benefit determination based on an evaluation of medical facts and covered benefits. Refer to the Covered Medical Benefits and General Exclusions sections of this Medical Plan Document for more details.

Important: Prior authorization may be required before benefits will be considered for payment. You are responsible for obtaining prior authorization for certain out-of-network services. Failure to obtain prior authorization may result in a penalty or increased out-of-pocket costs. Refer to the Care Management section of this Medical Plan Document for a description of these services and prior authorization procedures.

Note: Refer to the Provider Network section for clarifications and possible exceptions to the in-network or out-of-network classifications.

If a benefit maximum is listed in the middle of a column on the Schedule of Benefits, it is a combined Maximum Benefit for services that the Covered Person receives from all in-network and out-of-network providers and facilities.

	Dignity Health	Out-Of-Network
Annual Deductible Per Calendar Year: <ul style="list-style-type: none"> Per Person Per Family – Individual Embedded Deductible <p><i>Note: Embedded Deductible Means That If You Have Family Coverage, Any Combination Of Covered Family Members May Help Meet The Maximum Family Deductible; However, No One Person Will Pay More Than His Or Her Embedded Individual Deductible Amount.</i></p>	\$250 \$750 \$250	\$500 \$1,500 \$500
Plan Participation Rate, Unless Otherwise Stated Below: <ul style="list-style-type: none"> Paid By Plan After Satisfaction Of Deductible 	90%	50%
Annual Total Out-Of-Pocket Maximum Excluding The Prescription Benefit Out-Of-Pocket Maximum: <ul style="list-style-type: none"> Per Person Per Family – Individual Embedded Out-Of-Pocket Maximum <p><i>Note: Embedded Out-Of-Pocket Maximum Means That If You Have Family Coverage, Any Combination Of Covered Family Members May Help Meet The Family Out-Of-Pocket Maximum; However, No One Person Will Pay More Than His Or Her Embedded Individual Out-Of-Pocket Maximum Amount.</i></p>	\$4,500 \$9,000 \$4,500	\$10,000 \$30,000 \$10,000

	Dignity Health	Out-Of-Network
Acupuncture Treatment: Included In Manipulations Maximum <ul style="list-style-type: none"> Co-pay Per Visit Paid By Plan After Deductible 	\$45 100% (Deductible Waived)	Not Applicable 50%
Ambulance Transportation: <ul style="list-style-type: none"> Co-pay Per Visit Paid By Plan After Deductible 	Not Applicable 90%	\$250 90%
Breast Pumps: <ul style="list-style-type: none"> Paid By Plan After Deductible 	100% (Deductible Waived)	No Benefit
Contraceptive Methods And Contraceptive Counseling Approved By The FDA: For Men: <ul style="list-style-type: none"> Paid By Plan After Deductible For Women: <ul style="list-style-type: none"> Paid By Plan After Deductible 	90% 100% (Deductible Waived)	50% 50%
Durable Medical Equipment: <ul style="list-style-type: none"> Paid By Plan After Deductible 	90%	50%
Emergency Services/ Treatment: Urgent Care: <ul style="list-style-type: none"> Co-pay Per Visit Paid By Plan After Deductible True Emergency Room Only: <ul style="list-style-type: none"> Co-pay Per Visit (Waived If Admitted As Inpatient Within 24) Paid By Plan True Emergency Physicians Only: <ul style="list-style-type: none"> Paid By Plan Non-True Emergency Room / Emergency Physicians:	\$50 100% (Deductible Waived) \$250 100% (Deductible Waived) 100% (Deductible Waived) No Benefit	Not Applicable 50% \$250 100% (Deductible Waived) 100% (Deductible Waived) No Benefit
Extended Care Facility Benefits, Such As Skilled Nursing, Convalescent, Or Subacute Facility: <ul style="list-style-type: none"> Maximum Days Per Calendar Year Paid By Plan After Deductible 	120 Days 90%	50%
Hearing Services: Exams, Tests: <ul style="list-style-type: none"> Paid By Plan After Deductible Hearing Aids: <ul style="list-style-type: none"> Maximum Benefit Every 5 Years Paid By Plan After Deductible 	90% 1 Hearing Aid Per Ear Up To \$4,000 90%	50% 50%

	Dignity Health	Out-Of-Network
Home Health Care Benefits: <ul style="list-style-type: none"> Co-pay Per Visit Maximum Visits Per Calendar Year Paid By Plan After Deductible <p><i>Note: A Home Health Care Visit Will Be Considered A Periodic Visit By A Nurse, Qualified Therapist, Or Qualified Dietician, As The Case May Be, Or Up To Four Hours Of Home Health Care Services.</i></p>	\$30 120 Visits 100% (Deductible Waived)	Not Applicable 50%
Hospice Care Benefits: <ul style="list-style-type: none"> Paid By Plan After Deductible 	90%	50%
Hospital Services: <p>Pre-Admission Testing:</p> <ul style="list-style-type: none"> Paid By Plan After Deductible <p>Inpatient Services / Inpatient Physician Charges; Room And Board Subject To The Payment Of Semi-Private Room Rate Or Negotiated Room Rate:</p> <ul style="list-style-type: none"> Paid By Plan After Deductible <p>Outpatient Services / Outpatient Physician Charges:</p> <ul style="list-style-type: none"> Paid By Plan After Deductible <p>Outpatient Advanced Imaging Charges:</p> <ul style="list-style-type: none"> Paid By Plan After Deductible <p>Outpatient Lab And X-Ray Charges:</p> <ul style="list-style-type: none"> Paid By Plan After Deductible <p>Outpatient Surgery / Surgeon Charges:</p> <ul style="list-style-type: none"> Paid By Plan After Deductible 	90% 90% 90% 90% 90% 90%	50% 50% 50% 50% 50% 50%
Manipulations: <ul style="list-style-type: none"> Co-pay Per Visit Maximum Visits Per Calendar Year Including Acupuncture Treatment Paid By Plan <p>Visit Maximums Are Applied Based On Provider Designation And Procedure Code.</p> <p>If A Provider Bills For A Manipulation And A Therapy On The Same Claim, Only One Visit Will Be Applied To The Manipulation Maximum Based On The Provider's Designation.</p>	\$45 20 Visits 100% (Deductible Waived)	No Benefit

	Dignity Health	Out-Of-Network
Maternity: Routine Prenatal Services: <ul style="list-style-type: none"> • Paid By Plan After Deductible Non-Routine Prenatal Services, Delivery, And Postnatal Care: <ul style="list-style-type: none"> • Paid By Plan After Deductible 	100% (Deductible Waived)	50%
Mental Health, Substance Use Disorder, And Chemical Dependency Benefits: Inpatient Services / Physician Charges: <ul style="list-style-type: none"> • Paid By Plan After Deductible Residential Treatment: <ul style="list-style-type: none"> • Paid By Plan After Deductible Outpatient Or Partial Hospitalization Services And Physician Charges: <ul style="list-style-type: none"> • Paid By Plan After Deductible Office Visit: <ul style="list-style-type: none"> • Co-pay Per Visit • Paid By Plan After Deductible 	90% 90% 90% \$30 100% (Deductible Waived)	50% Not Applicable 50%
Nursery And Newborn Expenses: <ul style="list-style-type: none"> • Paid By Plan After Deductible <i>Note: Deductible And / Or Co-pay Will Be Waived For Preventive / Routine Well Newborn Charges, Initial Stay (Days 0-5).</i>	90%	50%
Physician Office Services: <ul style="list-style-type: none"> • Co-pay Per Visit - Primary Care Physician • Co-pay Per Visit - Specialist • Paid By Plan After Deductible Allergy Injections And Sublingual Drops: <ul style="list-style-type: none"> • Paid By Plan After Deductible Allergy Serum: <ul style="list-style-type: none"> • Paid By Plan After Deductible Diagnostic X-Ray And Laboratory Tests: <ul style="list-style-type: none"> • Paid By Plan After Deductible Office Advanced Imaging: <ul style="list-style-type: none"> • Paid By Plan After Deductible 	\$30 \$45 100% (Deductible Waived)	Not Applicable Not Applicable 50%
Preventive / Routine Care Benefits. See Glossary Of Terms For Definition. Benefits Include: Preventive / Routine Physical Exams At Appropriate Ages: <ul style="list-style-type: none"> • Paid By Plan 	100% (Deductible Waived)	50% 50%
Preventive / Routine Care Benefits. See Glossary Of Terms For Definition. Benefits Include:		No Benefit

	Dignity Health	Out-Of-Network
Immunizations: <ul style="list-style-type: none"> • Paid By Plan 	100% (Deductible Waived)	
Preventive / Routine Diagnostic Tests, Lab, And X-Rays At Appropriate Ages: <ul style="list-style-type: none"> • Paid By Plan 	100% (Deductible Waived)	
Preventive / Routine Mammograms And Breast Exams: <p>From Age 35 To Age 40</p> <ul style="list-style-type: none"> • Maximum Exams Includes 3D Mammograms For Preventive Screenings And For Diagnosis / Treatment Of A Covered Medical Benefit 	1 Exam	
<p>From Age 40</p> <ul style="list-style-type: none"> • Maximum Exams Per Calendar Year Includes 3D Mammograms For Preventive Screenings And For Diagnosis / Treatment Of A Covered Medical Benefit • Paid By Plan 	1 Exam 100% (Deductible Waived)	
3D Mammograms For Preventive Screenings: <p>Included In Preventive / Routine Mammograms And Breast Exams Maximum</p> <ul style="list-style-type: none"> • Paid By Plan 	100% (Deductible Waived)	
3D Mammograms For Diagnosis/ Treatment Of A Covered Medical Benefit: <ul style="list-style-type: none"> • Paid By Plan After Deductible 	90%	
Preventive / Routine Pelvic Exams And Pap Tests: <ul style="list-style-type: none"> • Maximum Exams Per Calendar Year • Paid By Plan 	1 Exam 100% (Deductible Waived)	
Preventive / Routine PSA Test And Prostate Exams: <p>From Age 40</p> <ul style="list-style-type: none"> • Maximum Exams Per Calendar Year • Paid By Plan 	1 Exam 100% (Deductible Waived)	
Preventive / Routine Screenings/ Services At Appropriate Ages And Gender: <ul style="list-style-type: none"> • Paid By Plan 	100% (Deductible Waived)	
Preventive / Routine Autism Screening: <p>From Age 0 To 7</p> <ul style="list-style-type: none"> • Paid By Plan 	100% (Deductible Waived)	

	Dignity Health	Out-Of-Network
Teladoc Services: <ul style="list-style-type: none"> Co-pay Per Occurrence Paid By Plan <p>Note: Multiple Co-pays Applicable When Multiple Claims Billed On The Same Date Of Service.</p>	\$15 100% (Deductible Waived)	
Temporomandibular Joint Disorder Benefits: <ul style="list-style-type: none"> Paid By Plan After Deductible 	90%	50%
Therapy Services: <ul style="list-style-type: none"> Co-pay Per Visit Paid By Plan After Deductible <p>Note: Medical Necessity Will Be Reviewed After 25 Visits.</p>	\$30 100% (Deductible Waived)	Not Applicable 50%
All Other Covered Expenses: <ul style="list-style-type: none"> Paid By Plan After Deductible 	90%	50%

TRANSPLANT SCHEDULE OF BENEFITS		
Benefit Plan(s) 003 – Dignity Health National PPO Plan		
Transplant Services At A Designated Transplant Facility: Transplant Services: <ul style="list-style-type: none"> • Paid By Plan After Deductible Travel And Housing: <ul style="list-style-type: none"> • Maximum Benefit Per Transplant • Paid By Plan Travel And Housing At Designated Transplant Facility At Contract Effective Date/Pre-Transplant Evaluation And Up To One Year From Date Of Transplant.	90% \$10,000 100% (Deductible Waived)	
	Dignity Health	Out-Of-Network
Transplant Services At A Non-Designated Transplant Facility: Transplant Services: <ul style="list-style-type: none"> • Paid By Plan After Deductible Travel And Housing: <ul style="list-style-type: none"> • Paid By Plan Donor Services - Acquisition And Procurement Costs At Dignity Health Hospitals: <ul style="list-style-type: none"> • Paid By Plan 	90% 100% (Deductible Waived) 100% (Deductible Waived)	No Benefit

PRESCRIPTION SCHEDULE OF BENEFITS OPTUMRX Benefit Plan(s) 003 – Dignity Health National PPO Plan	
Infertility Products: <ul style="list-style-type: none"> Maximum Benefit Per Calendar Year <p>Note: Medical And Pharmacy Expenses Are Subject To The Same Infertility Calendar Year Maximum Benefit.</p>	\$1,000
Annual Pharmacy Out-Of-Pocket Maximum Per Calendar Year: <ul style="list-style-type: none"> Per Person Per Family <ul style="list-style-type: none"> Individual Embedded Out-Of-Pocket Maximum <p>Note: If Family Coverage is Elected, The Full Family Out-Of-Pocket Maximum Amount Must Be Met Before The Plan Will Begin Paying Covered Expenses In Full.</p>	\$2,100 \$4,200 \$2,100
By Participating Retail Pharmacy <ul style="list-style-type: none"> Covered Person's Co-pay Amount <p>Generic Drugs (Tier 1) Preferred Brand-Name Drugs (Tier 2) Nonpreferred Brand-Name Drugs (Tier 3)</p>	For Up To A 31-Day Supply: \$14 \$50 \$90
Dignity Health Preferred Pharmacy Network <ul style="list-style-type: none"> Covered Person's Co-pay Amount <p>Generic Drugs (Tier 1) Preferred Brand-Name Drugs (Tier 2) Nonpreferred Brand-Name Drugs (Tier 3)</p>	For Up To A 31-Day Supply: \$5 \$20 \$40
By OptumRx Home Delivery <ul style="list-style-type: none"> Covered Person's Co-pay Amount <p>Generic Drugs (Tier 1) Preferred Brand-Name Drugs (Tier 2) Nonpreferred Brand-Name Drugs (Tier 3)</p>	For Up To A 90-Day Supply: \$20 \$70 \$140
Specialty Drugs <ul style="list-style-type: none"> Covered Person's Co-pay Amount <p>Generic Drugs (Tier 1) Brand-Name Drugs (Tier 2)</p>	For Up To A 90-Day Supply at the Dignity Health Specialty Pharmacy, CHI Specialty Pharmacy Or The Optum Specialty Pharmacy: 25% With A Maximum Of \$100 25% With A Maximum Of \$100
By Non-Participating Pharmacy	No Benefit
<p>NOTE: When A Brand Drug Is Requested By The Member, Where There Is A Generic Equivalent Available, The Member Will Pay The Appropriate Brand Copayment, Plus The Difference Between The Brand And Generic, Unless Written As DAW. This Additional Amount Will Not Count Towards The Annual Pharmacy Out-of-Network Maximum And The Member Will Continue To Pay The Difference Between The Brand And Generic, Even Though They Have Otherwise Met The Annual Pharmacy Out-of-Network Maximum.</p>	

Note: The Co-pay may not apply to preventive Prescription and over-the-counter products and contraceptives.

OUT-OF-POCKET EXPENSES AND MAXIMUMS

Benefit Plan(s) 003 – Dignity Health National PPO Plan

CO-PAYS

A Co-pay is the amount that the Covered Person pays each time certain services are received. The Co-pay is typically a flat dollar amount and is paid at the time of service or when billed by the provider. Co-pays do not apply toward satisfaction of Deductibles. Co-pays apply toward satisfaction of in-network and out-of-network out-of-pocket maximums. The Co-pay and out-of-pocket maximum are shown on the Schedule of Benefits.

DEDUCTIBLES

A Deductible is an amount of money paid once per Plan Year by the Covered Person before any Covered Expenses are paid by this Plan. A Deductible applies to each Covered Person up to a family Deductible limit. When a new Plan Year begins, a new Deductible must be satisfied.

Deductible amounts are shown on the Schedule of Benefits.

Pharmacy expenses do not count toward meeting the Deductible of this Plan. The Deductible amounts that the Covered Person Incurs for Covered Expenses will be used to satisfy the Deductible(s) shown on the Schedule of Benefits.

The Deductible amounts that the Covered Person Incurs at an in-network provider will apply to the in-network total individual and family Deductible. The Deductible amounts that the Covered Person Incurs at an out-of-network provider will apply to the out-of-network total individual and family Deductible.

PLAN PARTICIPATION

Plan Participation is the percentage of Covered Expenses that the Covered Person is responsible for paying after the Deductible is met. The Covered Person pays this percentage until the Covered Person's (or family's, if applicable) annual out-of-pocket maximum is reached. The Plan Participation rate is shown on the Schedule of Benefits.

Any payment for an expense that is not covered under this Plan will be the Covered Person's responsibility.

ANNUAL OUT-OF-POCKET MAXIMUMS

The annual out-of-pocket maximum is the most the Covered Person pays each year for Covered Expenses. There are separate in-network and out-of-network out-of-pocket maximums for this Plan. Annual out-of-pocket maximums are shown on the Schedule of Benefits. Amounts the Covered Person Incurs for Covered Expenses will be used to satisfy the Covered Person's (or family's, if applicable) annual out-of-pocket maximum(s). If the Covered Person's out-of-pocket expenses in a Plan Year exceed the annual out-of-pocket maximum, the Plan pays 100% of the Covered Expenses through the end of the Plan Year. Pharmacy out-of-pocket maximum is referenced in the Pharmacy Schedule of Benefits.

The following will not be used to meet the out-of-pocket maximums:

- Penalties, legal fees and interest charged by a provider.
- Expenses for excluded services.
- Any charges above the limits specified elsewhere in this document.
- Co-pays and Plan Participation amounts for Prescription products.

- Expenses Incurred as a result of failure to comply with prior authorization requirements for Hospital confinement.
- Any amounts over the Usual and Customary amount, Negotiated Rate or established fee schedule that this Plan pays.

The eligible out-of-pocket expenses that the Covered Person Incurs at an in-network provider will apply to the in-network total out-of-pocket maximum. The eligible out-of-pocket expenses that the Covered Person Incurs at an out-of-network provider will apply to the out-of-network total out-of-pocket maximum.

NO FORGIVENESS OF OUT-OF-POCKET EXPENSES

The Covered Person is required to pay the out-of-pocket expenses (including Deductibles, Co-pays or required Plan Participation) under the terms of this Plan. The requirement that You and Your Dependent(s) pay the applicable out-of-pocket expenses cannot be waived by a provider under any “fee forgiveness”, “not out-of-pocket” or similar arrangement. If a provider waives the required out-of-pocket expenses, the Covered Person’s claim may be denied and the Covered Person will be responsible for payment of the entire claim. The claim(s) may be reconsidered if the Covered Person provides satisfactory proof that he or she paid the out-of-pocket expenses under the terms of this Plan.

ELIGIBILITY AND ENROLLMENT

ELIGIBILITY AND ENROLLMENT PROCEDURES

You are responsible for enrolling in the manner and form prescribed by Your employer. Specific information, shown below, can be found in documents located on the My Total Rewards portal at <https://employee.dignityhealth.org/totalrewards>.

- Who is eligible for the plans?
- Who are Your eligible Dependents?
- Selecting Your family coverage categories.
- Enrolling in *FlexAbility*.
- Qualified life events affecting Your coverage
- If You do not enroll, and
- Special enrollment rules.

If You have questions about Your Dignity Health benefits, call the Dignity Health Employee Service Center at 1-855-475-4747 and press 1 for benefits.

CONTINUATION OF COVERAGE

In accordance with the Consolidated Omnibus Budget Reconciliation Act of 1985 (COBRA), Your Employer, as sponsor of this Plan, is required to comply with the health care continuation coverage rules of ERISA and the Internal Revenue Code. Please refer to the Dignity Health *FlexAbility* Summary Plan Description (SPD) located on the My Total Rewards portal at <https://employee.dignityhealth.org/totalrewards> for detailed information on all aspects related to continuation coverage.

Information regarding the following topics is also covered under the Continuation Coverage section in the Dignity Health *FlexAbility* Summary Plan Description (SPD).

- Continuation of coverage.
- Your right to convert coverage.
- Family and Medical Leave Act (FMLA) coverage.
- USERRA.
- Health Insurance Portability and Accountability Act of 1996 ("HIPPA")

For questions about Continuation Coverage, call the Dignity Health Employee Service Center at 1-855-475-4747 and press 1 for benefits.

PROVIDER NETWORK

The word "**Network**" means an organization that has contracted with various providers to provide health care services to Covered Persons at a Negotiated Rate. Providers who participate in a Network have agreed to accept the negotiated fees as payment in full, including any portion of the fees that the Covered Person must pay due to the Deductible, Plan Participation amounts, or other out-of-pocket expenses. The allowable charges used in the calculation of the payable benefit to participating providers will be determined by the Negotiated Rates in the network contract. A provider who does not participate in a Network may bill Covered Persons for additional fees over and above what the Plan pays.

Knowing to which Network a provider belongs will help a Covered Person determine how much he or she will need to pay for certain services. To obtain the highest level of benefits under this Plan, Covered Persons should receive services from In-Network providers. However, this Plan does not limit a Covered Person's right to choose his or her own provider of medical care at his or her own expense if a medical expense is not a Covered Expense under this Plan, or is subject to a limitation or exclusion.

To find out to which Network a provider belongs, please refer to the Provider Directory at www.UMR.com, or call the toll-free number that is listed on the back of the Plan's identification card. The participation status of providers may change from time to time.

- If a provider belongs to one of the following Networks, claims for Covered Expenses will normally be processed in accordance with the **In-Network** benefit levels that are listed on the Schedule of Benefits:

Dignity Health
- If a provider belongs to one of the following Networks, claims for Covered Expenses will normally be processed in accordance with the **Out-of-Network** benefit levels that are listed on the Schedule of Benefits.

Enhanced CRS
- For services received from any other provider, claims for Covered Expenses will normally be processed in accordance with the **Out-of-Network** benefit levels that are listed on the Schedule of Benefits.

The program for Transplant Services at Designated Transplant Facilities is:

Optum or a Dignity Health-owned facility

EXCEPTIONS TO THE PROVIDER NETWORK BENEFITS

Some benefits may be processed at In-Network benefit levels when provided by Out-of-Network providers. When Out-of-Network charges are covered in accordance with Network benefits, the charges may be subject to the Maximum Non-Network Reimbursement Program (MNRP) charge limitations. The following exceptions may apply:

- Ambulance transportation services will be payable at the In-Network level of benefits when provided by an Out-of-Network provider.
- Covered services (including Preventive Services) provided by a radiologist, anesthesiologist, certified registered nurse anesthetist, or pathologist will be payable at the In-Network level of benefits when services are provided at a Network facility or referred by an In-Network Physician, even if the provider is an Out-of-Network provider.
- Covered services provided by a Physician during an Inpatient stay will be payable at the In-Network level of benefits when provided at an In-Network Hospital.

- Covered Inpatient Admissions as a result from an Emergency Room Visit will be payable at the Tier 1 level of benefits. Covered Persons should contact UMR to review these situations on a case-by-case basis.
- Covered Services (including Preventive Services) provided by a radiologist, anesthesiologist, certified registered nurse anesthetist, or pathologist when services are out of the members' control and performed at a Tier 1 or Tier 2 facility will waive MGRP cuts for Non-Network providers. The Non-Network provider would be reimbursed at the payment level of the Network facility.

Provider Directory Information

Each covered Employee, COBRA participant, and Child or guardian of a Child who is considered an alternate recipient under a Qualified Medical Child Support Order, can access, at no cost, a list of the participating Network providers for this Plan at www.UMR.com. A hard-copy directory can also be made available by calling the number on the back of the ID card. The Employee should share this website or document with other covered individuals in his or her household. If a covered spouse or Dependent wants a separate provider list, he or she may call the number on the back of the ID card.

COVERED MEDICAL BENEFITS

This Plan provides coverage for the following covered benefits if services are authorized by a Physician or other Qualified Provider, if applicable, and are necessary for the treatment of an Illness or Injury, subject to any limits, maximums, exclusions, or other Plan provisions shown in this Medical Plan Document. The Plan does not provide coverage for services if medical evidence shows that treatment is not expected to resolve, improve, or stabilize the Covered Person's condition, or if a plateau has been reached in terms of improvement from such services.

In addition, any diagnosis change for a covered benefit after a payment denial will not be considered for benefits unless the Plan is provided with all pertinent records along with the request for change that justifies the revised diagnosis. Such records must include the history and initial assessment and must reflect the criteria listed in the most recent International Classification of Diseases (ICD) or Diagnostic and Statistical Manual (DSM) for the new diagnosis, or, if in a foreign country, must meet diagnostic criteria established and commonly recognized by the medical community in that region.

Important: Prior authorization may be required before benefits will be considered for payment. In general, network providers are responsible for notifying the Third Party Administrator (UMR) before they provide these services to You. Failure to obtain prior authorization may result in a penalty or increased out-of-pocket costs. Refer to the Care Management section of this Medical Plan Document for a description of these services and prior authorization procedures.

When You choose to receive services from Out-of-Network providers, we urge You to confirm with us that the service You plan to receive is a covered medical benefit, even if not indicated in the Services Requiring Prior Authorization section. That's because in some instances, certain procedures may not meet the definition of a covered medical benefit and therefore are excluded. In other instances, the same procedure may meet the definition of covered medical benefit. By calling before You receive treatment, You can check to see if the service is subject to limitations or exclusions. To notify UMR, have Your provider call the telephone number on Your ID card.

1. **3D Mammograms**, for the diagnosis and treatment of a covered medical benefit or for preventive screenings as described under the Preventive / Routine Care benefits.
2. **Abortions**: If a Physician states in writing that the mother's life would be in danger if the fetus were to be carried to term or if the pregnancy was the result of incest or rape.
3. **Acupuncture Treatment**.
4. **Allergy Treatment**, including injections and sublingual drops, testing and serum.
5. **Ambulance Transportation**: Medically Necessary ground and air transportation by a vehicle designed, equipped, and used only to transport the sick and injured to the nearest medically appropriate Hospital. Medically Necessary ambulance transportation does not include, and this Plan will not cover, transportation that is primarily for repatriation (e.g. to return the patient to the United States) or transfer to another facility, unless appropriate medical care is not available at the facility currently treating the patient and transport is to the nearest facility able to provide appropriate medical care.
6. **Anesthetics and Their Administration**.
7. **Autism Spectrum Disorders (ASD) Treatment**, when Medical Necessity is met.

ASD treatment may include any of the following services: diagnosis and assessment; psychological, psychiatric, and pharmaceutical (medication management) care; speech therapy, occupational therapy, and physical therapy; or Applied Behavioral Analysis (ABA) therapy. Benefits are payable in the same way as those for any other disease.

Treatment is subject to all other Plan provisions as applicable (such as Prescription benefit coverage, behavioral/mental health coverage, and/or coverage of therapy services).

Coverage does not include services or treatment identified elsewhere in the Plan as non-covered or excluded (such as Experimental, Investigational, or Unproven treatment, custodial care, nutritional or dietary supplements, or educational services that should be provided through a school district).

8. **Breast Pumps** and related supplies. Benefits for breast pumps include the lesser cost of purchasing or renting one breast pump per pregnancy in conjunction with childbirth.
9. **Breast Reductions** if Medically Necessary.
10. **Breastfeeding Support, Supplies, and Counseling** in conjunction with each birth. The Plan also covers comprehensive lactation support and counseling by a trained provider during pregnancy and in the postpartum period.
11. **Cardiac Pulmonary Rehabilitation** when Medically Necessary when needed as a result of an Illness or Injury.
12. **Cardiac Rehabilitation** programs are covered when Medically Necessary, if referred by a Physician, for patients who have certain cardiac conditions.

Covered services include:

- Phase I cardiac rehabilitation, while the Covered Person is an Inpatient.
 - Phase II cardiac rehabilitation, while the Covered Person is in a Physician-supervised Outpatient, monitored, low-intensity exercise program. Services generally will be in a Hospital rehabilitation facility and include monitoring of the Covered Person's heart rate and rhythm, blood pressure, and symptoms by a health professional. Phase II generally begins within 30 days after discharge from the Hospital.
13. **Cataract or Aphakia Surgery** as well as surgically implanted conventional intraocular cataract lenses following such a procedure. Multifocal intraocular lenses are not allowable. Eye refractions and one set of contact lenses or glasses (frames and lenses) after cataract surgery are also covered.
 14. **Chiropractic Services / Manipulations:** Services, which are rendered by a licensed chiropractor or Physician for treatment of musculoskeletal conditions when Medically Necessary to include but not limited to the detection or correction, by manual or mechanical means of structural imbalance, distortion or subluxation, where such care is for purposes of removing nerve interference and its effects. Also refer to Maintenance Therapy under the General Exclusions section of this Medical Plan Document.
 15. **Circumcision** and related expenses when care and treatment meet the definition of Medical Necessity. Circumcision of newborn males is also covered as stated under nursery and newborn medical benefits.
 16. **Cleft Palate and Cleft Lip**, benefits will be provided for initial and staged reconstruction of cleft palate or cleft lip. Such coverage includes Medically Necessary oral surgery and pre-graft palatal expander and dental implants related to cleft palate and/or cleft lip.

17. **Contraceptives and Counseling:** All Food and Drug Administration-approved contraceptive methods, sterilization procedures, and patient education and counseling. This Plan provides benefits for Prescription contraceptives, regardless of purpose. Prescription contraceptives that a Covered Person self-administers will be processed under the Prescription Drug Benefits section of this document (i.e., oral tablets, patches, and self-insertable vaginal devices containing contraceptive hormones). Prescription contraceptives that require that a Physician administer a hormone shot or insert a device will be processed under the Covered Medical Benefits in this Medical Plan Document.
18. **Cornea Transplants** are payable at the percentage listed under “All Other Covered Expenses” on the Schedule of Benefits.
19. **Dental Services** include:
- The care and treatment of natural teeth and gums if an Injury is sustained in an Accident (other than one occurring while eating or chewing), or for treatment of cleft palate, excluding implants. Treatment must be completed within 24 months of the Injury except when medical and/or dental conditions preclude completion of treatment within this time period.
 - Inpatient or Outpatient Hospital charges, including professional services for X-rays, laboratory services, and anesthesia while in the Hospital, if Medically Necessary.
 - Removal of all teeth at an Inpatient or Outpatient Hospital or dentist's office if removal of the teeth is part of standard medical treatment that is required before the Covered Person can undergo radiation therapy for a covered medical condition.
20. **Diabetes Treatment:** Charges Incurred for the treatment of diabetes and diabetic self-management education programs, diabetic shoes and nutritional counseling.
21. **Dialysis:** Charges for dialysis treatment of acute renal failure or chronic irreversible renal insufficiency for the removal of waste materials from the body, including hemodialysis and peritoneal dialysis. Coverage also includes use of equipment or supplies, unless covered through the Prescription Drug Benefits section. Charges are paid the same as any other Illness.
22. **Durable Medical Equipment**, subject to all of the following:
- The equipment must meet the definition of Durable Medical Equipment in the Glossary of Terms. Examples include, but are not limited to, crutches, wheelchairs, Hospital-type beds, and oxygen equipment.
 - The equipment must be prescribed by a Physician.
 - The equipment will be provided on a rental basis when available; however, such equipment may be purchased at the Plan's option. Any amount paid to rent the equipment will be applied toward the purchase price. In no case will the rental cost of Durable Medical Equipment exceed the purchase price of the item.
 - The Plan will pay benefits for only ONE of the following: a manual wheelchair, motorized wheelchair or motorized scooter, unless necessary due to the growth of the person or if changes to the person's medical condition require a different product, as determined by the Plan.
 - If the equipment is purchased, benefits may be payable for subsequent repairs including batteries, or replacement only if required:
 - due to the growth or development of a Dependent Child;
 - because of a change in the Covered Person's physical condition; or
 - because of deterioration caused from normal wear and tear.The repair or replacement must also be recommended by the attending Physician. In all cases, repairs or replacement due to abuse or misuse, as determined by the Plan, are not covered, and replacement is subject to prior approval by the Plan.
 - This Plan covers taxes and shipping and handling charges for Durable Medical Equipment.

23. **Emergency Room Hospital and Physician Services**, including Emergency room services for stabilization or initiation of treatment of a medical Emergency condition provided on an Outpatient basis at a Hospital, as shown in the Schedule of Benefits.
24. **Emergency Services Provided in a Foreign Country**, including Emergency room services for stabilization or initiation of treatment of a medical Emergency condition provided on an Inpatient or Outpatient basis at a Hospital or Physician services in a provider's office.
25. **Extended Care Facility Services** for both mental and physical health diagnoses. Charges will be paid under the applicable diagnostic code. The following services are covered:
- Room and board.
 - Miscellaneous services, supplies, and treatments provided by an Extended Care Facility, including Inpatient rehabilitation.
26. **Eye Refractions** if related to a covered medical condition.
27. **Foot Care (Podiatry)** that is recommended by a Physician as a result of infection. The following charges for foot care will also be covered:
- Treatment of any condition resulting from weak, strained, flat, unstable, or unbalanced feet when surgery is performed.
 - Treatment of corns, calluses, and toenails when at least part of the nail root is removed or when needed to treat a metabolic or peripheral vascular disease.
 - Physician office visit for diagnosis of bunions. The Plan also covers treatment of bunions when an open cutting operation or arthroscopy is performed.
28. **Gender Dysphoria:**
- Benefits for the treatment of Gender Dysphoria, limited to the following services per UHC guidelines:
- Psychotherapy for Gender Dysphoria and associated co-morbid psychiatric diagnoses as described in the Mental Health Benefits section of this SPD.
 - Cross-sex hormone therapy:
 - Cross-sex hormone therapy administered by a medical provider (for example, during an office visit) as described in the Mental Health Benefits section of this SPD.
 - Cross-sex hormone therapy dispensed from a pharmacy as described in the Prescription Drug Benefits section of this SPD.
 - Puberty-suppressing medication injected or implanted by a medical provider in a clinical setting.
 - Laboratory testing to monitor the safety of continuous cross-sex hormone therapy.
 - Surgery for the treatment of Gender Dysphoria, including the surgeries listed below:
- A Covered Person seeking Genital Surgery and Bilateral Mastectomy or Breast Reduction Surgery will be required to provide certain documentation. For details regarding surgeries for the treatment of Gender Dysphoria and associated criteria, contact UMR at 1-877-217-7800.
- Treatment plans must be based on identifiable external sources, including the *World Professional Association for Transgender Health (WPATH)* standards, and/or evidence-based professional society guidance.
29. **Genetic Counseling** based on Medical Necessity.

30. **Genetic Testing** when Medically Necessary (see below).

Genetic testing **MUST** meet the following requirements:

The test must not be considered Experimental, investigational, or Unproven. The test must be performed by a CLIA-certified laboratory. The test result must directly impact or influence the disease treatment of the Covered Person

Genetic testing must also meet at least one of the following:

- The patient has current signs and/or symptoms (i.e., the test is being used for diagnostic purposes).
- Conventional diagnostic procedures are inconclusive.
- The patient has risk factors or a particular family history that indicates a genetic cause.
- The patient meets defined criteria that place him or her at high genetic risk for the condition.

31. **Hearing Services** include:

- Exams, tests, services, and supplies to diagnose and treat a medical condition.
- Purchase or fitting of hearing aids.

32. **Home Health Care Services:** (Refer to the Home Health Care Benefits section of this Medical Plan Document.)

33. **Hospice Care Services:** Treatment given at a Hospice Care facility must be in place of a stay in a Hospital or Extended Care Facility, and may include:

- **Assessment**, which includes an assessment of the medical and social needs of the Terminally Ill person and a description of the care required to meet those needs.
- **Inpatient Care** in a facility when needed for pain control and other acute and chronic symptom management, psychological and dietary counseling, physical or occupational therapy, and part-time Home Health Care services.
- **Outpatient Care**, which provides or arranges for other services related to the Terminal Illness, including the services of a Physician or Qualified physical or occupational therapist or nutrition counseling services provided by or under the supervision of a Qualified dietician.

The Covered Person must be Terminally Ill with an anticipated life expectancy of about six months. However, services are not limited to a maximum of six months if continued Hospice Care is deemed appropriate by the Physician, up to the maximum hospice benefits available under the Plan.

34. **Hospital Services (Including Inpatient Services, Surgical Centers, and Inpatient Birthing Centers).** The following services are covered:

- Semi-private room and board. For network charges, this rate is based on network re-pricing. For non-network charges, any charge over a semi-private room charge will be a Covered Expense only if determined by the Plan to be Medically Necessary. If the Hospital has no semi-private rooms, the Plan will allow the private room rate, subject to Usual and Customary charges, or the Negotiated Rate, whichever is applicable.
- Intensive care unit room and board.
- Miscellaneous and Ancillary Services.
- Blood, blood plasma, and plasma expanders, when not available without charge.

Observation in a Hospital room will be considered Inpatient treatment if the duration of the observation status exceeds 72 hours. Observation means the use of appropriate monitoring, diagnostic testing, treatment, and assessment of patient symptoms, signs, laboratory tests, and response to therapy for the purpose of determining whether a patient will require further treatment as an Inpatient or can be discharged from the Hospital setting.

35. **Hospital Services (Outpatient).**

Observation in a Hospital room will be considered Outpatient treatment if the duration of the observation status is 72 hours or less. Observation means the use of appropriate monitoring, diagnostic testing, treatment, and assessment of patient symptoms, signs, laboratory tests, and response to therapy for the purpose of determining whether a patient will require further treatment as an Inpatient or can be discharged from the Hospital setting.

36. **Infertility Treatment** to the extent required to treat or correct underlying causes of infertility, when such treatment is Medically Necessary and cures the condition of, alleviates the symptoms of, slows the harm to, or maintains the current health status of the Covered Person.

Infertility Treatment does not include genetic testing. (See General Exclusions for details).

37. **Laboratory or Pathology Tests and Interpretation Charges** for covered benefits. Charges by a pathologist for interpretation of computer-generated automated laboratory test reports are not covered by the Plan.

38. **Maternity Benefits** for Covered Persons include:

- Hospital or Birthing Center room and board.
- Vaginal delivery or Cesarean section.
- Non-routine prenatal care.
- Postnatal care.
- Diagnostic testing.
- Abdominal operation for intrauterine pregnancy or miscarriage.
- Outpatient Birthing Centers.
- Midwives.

39. **Mental Health Treatment.** (Refer to the Mental Health Benefits section of this Medical Plan Document.)

40. **Modifiers or Reducing Modifiers**, if Medically Necessary. These terms apply to services and procedures performed on the same day and may be applied to surgical, radiological, and other diagnostic procedures. For a provider participating with a primary or secondary network, claims will be paid according to the network contract. For a provider who is not participating with a network, where no discount is applied, the industry guidelines are to allow the full Usual and Customary fee allowance for the primary procedure and a percentage of the Usual and Customary fee allowance for all secondary procedures. These allowances are then processed according to Plan provisions. A global package includes the services that are a necessary part of the procedure. For individual services that are part of a global package, it is customary for the individual services not to be billed separately. A separate charge will not be allowed under the Plan.

41. **Nursery and Newborn Expenses, Including Circumcision**, are covered for the following Children of the covered Employee or covered spouse: natural (biological) Children and newborn Children who are adopted or Placed for Adoption at the time of birth.

Well baby expenses for the covered newborn will be processed under the mother's benefits. After infant is delivered, and is a separate individual, items and services furnished to the infant are not covered on the basis of the mother's eligibility. Employee must enroll the newborn within 60 days of birth through the My Total Rewards portal in order for the newborn to be covered. (Refer to the Eligibility and Enrollment section of this guide.) If the covered newborn needs to stay in the Hospital longer than the mother following the delivery, those charges will be processed under the newborn's benefits subject to the Deductible and other Plan provisions, including HIPAA Special Enrollment.

42. **Nutritional Counseling** if Medically Necessary.

43. **Nutritional Supplements, Enteral Feedings, Vitamins, and Electrolytes** that are prescribed by a Physician and administered through a tube, provided they are the sole source of nutrition or are part of a chemotherapy regimen. This includes supplies related to enteral feedings (for example, feeding tubes, pumps, and other materials used to administer enteral feedings), provided the feedings are prescribed by a Physician and are the sole source of nutrition or are part of a chemotherapy regimen.
44. **Occupational Therapy.** (See Therapy Services below.)
45. **Oral Surgery** includes:
- Excision of tumors and cysts of the jaws, cheeks, lips, tongue, roof, and floor of the mouth when such conditions require pathological examinations.
 - Surgical procedures required to correct accidental injuries of the jaws, cheeks, lips, tongue, roof, and floor of the mouth.
 - Reduction of fractures and dislocations of the jaw.
 - External incision and drainage of cellulitis.
 - Incision of accessory sinuses, salivary glands, or ducts.
 - Excision of exostosis of jaws and hard palate.
46. **Orthognathic, Prognathic, and Maxillofacial Surgery** when Medically Necessary.
47. **Orthotic Appliances, Devices, and Casts**, including the exam for required Prescription and fitting, when prescribed to aid in healing, provide support to an extremity, or limit motion to the musculoskeletal system after Injury. These devices can be used for acute Injury or to prevent Injury. Orthotic appliances and devices include custom molded shoe orthotics, supports, trusses, elastic compression stockings, and braces.
- Custom-molded foot orthotics are only allowable for Covered Persons with a diagnosis of diabetes.
48. **Oxygen and Its Administration.**
49. **Pharmacological Medical Case Management** (medication management and lab charges).
50. **Physical Therapy.** (See Therapy Services below.)
51. **Physician Services** for covered benefits.
52. **Pre-Admission Testing** if necessary and consistent with the diagnosis and treatment of the condition for which the Covered Person is being admitted to the Hospital.
53. **Prescription Medications** that are administered or dispensed as take-home drugs as part of treatment while in the Hospital or at a medical facility (including claims billed on a claim form from a long-term care facility, assisted living facility, or Skilled Nursing Facility) and that require a Physician's Prescription. Coverage does not include paper (script) claims obtained at a retail pharmacy, which are covered under the Prescription benefit.
54. **Preventive / Routine Care** as listed under the Schedule of Benefits.

The Plan pays benefits for Preventive Care services provided on an Outpatient basis at a Physician's office, an Alternate Facility, or a Hospital that encompass medical services that have been demonstrated by clinical evidence to be safe and effective in either the early detection of disease or in the prevention of disease, have been proven to have a beneficial effect on health outcomes, and include the following as required under applicable law:

- Evidence-based items or services that have in effect a rating of "A" or "B" in the current recommendations of the United States Preventive Services Task Force;

- Immunizations that have in effect a recommendation from the Advisory Committee on Immunization Practices of the Centers for Disease Control and Prevention;
- With respect to infants, Children, and adolescents, evidence-informed Preventive Care and screenings provided for in the comprehensive guidelines supported by the Health Resources and Services Administration; and
- Additional preventive care and screenings as provided for in comprehensive guidelines supported by the Health Resources and Services Administration.
- Well-women Preventive Care visit(s) for women to obtain the recommended preventive services that are age and developmentally appropriate, including preconception and prenatal care. The well-women visit should, where appropriate, include the following additional preventive services listed in the Health Resources and Services Administrations guidelines, as well as others referenced in the Affordable Care Act:
 - Screening for gestational diabetes;
 - Human papillomavirus (HPV) DNA testing;
 - Counseling for sexually transmitted infections;
 - Counseling and screening for human immune-deficiency virus;
 - Screening and counseling for interpersonal and domestic violence; and
 - Breast cancer genetic test counseling (BRCA) for women at high risk.

Please visit the following links for additional information:

<https://www.healthcare.gov/preventive-care-benefits/>
<https://www.healthcare.gov/preventive-care-children/>
<https://www.healthcare.gov/preventive-care-women/>

55. **Private Duty Nursing Services** when Outpatient care is required and Medically Necessary 24 hours per day. Coverage does not include Inpatient private duty nursing services.
56. **Prosthetic Devices.** The initial purchase, fitting, repair and replacement of fitted prosthetic devices (artificial body parts, including limbs, eyes and larynx) that replace body parts. Benefits may be payable for subsequent repairs or replacement only if required:
- Due to the growth or development of a Dependent Child; or
 - When necessary because of a change in the Covered Person's physical condition; or
 - Because of deterioration caused from normal wear and tear.

The repair or replacement must also be recommended by the attending Physician. In all cases, repairs or replacement due to abuse or misuse, as determined by the Plan, are not covered and replacement is subject to prior approval by the Plan.

57. **Qualifying Clinical Trials** as defined below, including routine patient care costs Incurred during participation in a Qualifying Clinical Trial for the treatment of:
- Cancer or other Life-Threatening Disease or Condition. For purposes of this benefit, a Life-Threatening Disease or Condition is one from which the likelihood of death is probable unless the course of the disease or condition is interrupted.

Benefits include the reasonable and necessary items and services used to prevent, diagnose, and treat complications arising from participation in a Qualifying Clinical Trial.

Benefits are available only when the Covered Person is clinically eligible for participation in the Qualifying Clinical Trial as defined by the researcher.

Routine patient care costs for Qualifying Clinical Trials may include:

- Covered health services (e.g., Physician charges, lab work, X-rays, professional fees, etc.) for which benefits are typically provided absent a clinical trial;

- Covered health services required solely for the administration of the Investigational item or service, the clinically appropriate monitoring of the effects of the item or service, or the prevention of complications; and
- Covered health services needed for reasonable and necessary care arising from the provision of an Investigational item or service.

Routine costs for clinical trials do not include:

- The Experimental or Investigational service or item as it is typically provided to the patient through the clinical trial.
- Items and services provided solely to satisfy data collection and analysis needs and that are not used in the direct clinical management of the patient;
- A service that is clearly inconsistent with widely accepted and established standards of care for a particular diagnosis; and
- Items and services provided by the research sponsors free of charge for any person enrolled in the trial.

With respect to cancer or other Life-Threatening Diseases or Conditions, a Qualifying Clinical Trial is a Phase I, Phase II, Phase III, or Phase IV clinical trial that is conducted in relation to the prevention, detection, or treatment of cancer or other Life-Threatening Disease or Condition and that meets any of the following criteria in the bulleted list below.

- Federally funded trials. The study or investigation is approved or funded (which may include funding through in-kind contributions) by one or more of the following:
 - National Institutes of Health (NIH), including the National Cancer Institute (NCI);
 - Centers for Disease Control and Prevention (CDC);
 - Agency for Healthcare Research and Quality (AHRQ);
 - Centers for Medicare and Medicaid Services (CMS);
 - A cooperative group or center of any of the entities described above or the Department of Defense (DOD) or Veterans Administration (VA);
 - A qualified non-governmental research entity identified in the guidelines issued by the NIH for center support grants; or
 - The Department of Veterans Affairs, the DOD, or the Department of Energy as long as the study or investigation has been reviewed and approved through a system of peer review that is determined by the Secretary of Health and Human Services to meet both of the following criteria:
 - It is comparable to the system of peer review of studies and investigations used by the NIH; and
 - It ensures unbiased review of the highest scientific standards by qualified individuals who have no interest in the outcome of the review.
- The study or investigation is conducted under an Investigational new drug application reviewed by the U.S. Food and Drug Administration;
- The study or investigation is a drug trial that is exempt from having such an Investigational new drug application;
- The clinical trial must have a written protocol that describes a scientifically sound study and have been approved by all relevant Institutional Review Boards (*IRBs*) before participants are enrolled in the trial. The Plan Sponsor may, at any time, request documentation about the trial; or
- The subject or purpose of the trial must be the evaluation of an item or service that meets the definition of a covered health service and is not otherwise excluded under the Plan.

58. **Radiation Therapy and Chemotherapy** when Medically Necessary.

59. **Radiology and Interpretation Charges.**

60. **Reconstructive Surgery or Cosmetic Surgery and Supplies:**

- Surgery following a mastectomy under the Women's Health and Cancer Rights Act (WHCRA). Under the WHCRA, the Covered Person must be receiving benefits in connection with a mastectomy in order to receive benefits for reconstructive treatments. Covered Expenses are reconstructive treatments that include all stages of reconstruction of the breast on which the mastectomy was performed; surgery and reconstruction of the other breast to produce a symmetrical appearance; and prostheses and complications of mastectomies, including lymphedemas.
- Charges made by a Physician, Hospital, or surgery center for reconstructive services and supplies, including:
 - Surgery needed to improve a significant functional impairment of a body part.
 - Surgery to correct the result of an accidental Injury, including subsequent related or staged surgery, provided that the surgery occurs no more than 24 months after the original Injury. For a covered Child, the time period for coverage may be extended through age 25.
 - Surgery to correct the result of an Injury that occurred during a covered surgical procedure, provided that the reconstructive surgery occurs no more than 24 months after the original injury. Note: Injuries that occur as a result of a medical (i.e., non surgical) treatment are not considered accidental Injuries, even if unplanned or unexpected;
 - Surgery to correct a gross anatomical defect present at birth or appearing after birth (but not the result of an Illness or Injury) when:
 - the defect results in severe facial disfigurement; or
 - the defect results in significant functional impairment and the surgery is needed to improve function.

61. **Respiratory Therapy.** (See Therapy Services below.)

62. **Second Surgical Opinion** if given by a board-certified Specialist in the medical field related to the surgical procedure being proposed. The Physician providing the second opinion must not be affiliated in any way with the Physician who rendered the first opinion.

63. **Sleep Disorders** if Medically Necessary.

64. **Sleep Studies.**

65. **Speech Therapy.** (See Therapy Services below.)

66. **Sterilizations.** Vasectomy is covered only if Medically Necessary.

67. **Substance Use Disorder Services.** (Refer to the Substance Use Disorder and Chemical Dependency Benefits section of this Medical Plan Document.)

68. **Surgery and Assistant Surgeon Services.** (See Modifiers or Reducing Modifiers above.)

- If an assistant surgeon is required, the assistant surgeon's covered charge will not exceed 20% of the surgeon's Usual and Customary allowance.
- If bilateral or multiple surgical procedures are performed by one surgeon, benefits will be determined based on the Usual and Customary charge that is allowed for the primary procedure; 50% of the Usual and Customary charge will be allowed for each additional procedure performed through the same incision; and 70% of the Usual and Customary charge will be allowed for each additional procedure performed through a separate incision.
- If multiple unrelated surgical procedures are performed by two more surgeons on separate operative fields, benefits will be based on the Usual and Customary charge for each surgeon's primary procedure. If two or more surgeons perform a procedure that is normally performed by one surgeon, benefits for all surgeons will not exceed the Usual and Customary percentage allowed for that procedure.

69. **Telemedicine – Telephone or Internet Consultations:** Consultations made by a Covered Person to a Physician.
70. **Temporomandibular Joint Disorder (TMJ) Services** include:
- Diagnostic services.
 - Surgical treatment.
- Coverage does not include orthodontic services.
71. **Therapy Services:** Therapy must be ordered by a Physician and provided as part of the Covered Person's treatment plan. Services include:
- **Occupational therapy** by a Qualified occupational therapist (OT) or other Qualified Provider, if applicable.
 - **Physical therapy** by a Qualified physical therapist (PT) or other Qualified Provider, if applicable.
 - **Respiratory therapy** by a Qualified respiratory therapist (RT) or other Qualified Provider, if applicable.
 - **Speech therapy** by a Qualified speech therapist (ST), or other Qualified Provider, if applicable, including therapy for stuttering due to a neurological disorder.
 - **Habilitative Services.**
72. **Tobacco Addiction:** Preventive / Routine Care as required by applicable law and diagnoses, services, treatment, and supplies related to addiction to or dependency on nicotine.
73. **Transplant Services.** (Refer to the Transplant Benefits section of this Medical Plan Document.)
74. **Urgent Care Facility** as shown in the Schedule of Benefits of this Medical Plan Document.
75. **Walk-In Retail Health Clinics:** Charges associated with medical services provided at Walk-In Retail Health Clinics.

TELADOC SERVICES

Note: Teladoc Services described below are subject to state availability. Access to telephonic or video-based consultations may be restricted in some states.

This Plan has a special benefit allowing Covered Persons of all ages to receive telephone or web-based video consultations with Physicians for routine primary medical diagnoses.

Teladoc may be used:

- When immediate care is needed.
- When considering the ER or urgent care center for non-Emergency issues.
- When You are on vacation or on a business trip.

Teladoc can be used for the following types of conditions:

- General medicine, including, but not limited to:
 - Colds and flu
 - Allergies
 - Bronchitis
 - Pink eye
 - Upper respiratory infections
- A refill of a recurring Prescription.
- Pediatric care.
- Non-Emergency medical assistance.

In order to obtain this benefit, a Covered Person must complete a medical history disclosure form that will serve as an electronic medical record for consulting Physicians. This form can be completed via the Teladoc website, via the call center, or via the Teladoc mobile app. Once enrolled, a Covered Person may phone 1-800-TELADOC (1-800-835-2362) and request a consultation with a Physician. A Physician will then return the Covered Person's phone call. If a Covered Person requests a web-based video consultation, the consultation will be scheduled and an appointment reminder notification will be sent prior to the appointed time. If necessary, the Physician will write a Prescription. The Prescription will be called in to a pharmacy of the Covered Person's choice. Benefits for this service are shown in the Schedule of Benefits.

Teladoc may not be used for:

- Drug Enforcement Agency-controlled Prescriptions.
- Charges for telephone or online consultations with Physicians and/or other providers who are not contracted through Teladoc.
- Consultations in states/jurisdictions where not available due to regulations or interpretations affecting the practice of telemedicine for medical or dermatology or behavior health] conditions.

Dermatology Services Program

In addition to receiving care for general medical conditions, Covered Persons may receive access to dermatology services, as described below.

Dermatologists provide dermatology consultations to Covered Persons through an online message center using store-and-forward technology in the dermatology service area. The dermatology program offers Covered Persons the ability to upload photographs of their dermatological conditions to licensed dermatologists, who provide treatment and prescription medication, when appropriate. The dermatologists are selected and engaged to provide dermatological assessments in accordance with standard dermatology protocols and guidelines that are tailored to the telehealth industry.

In order to receive dermatology consultations, the Covered Person must have completed Teladoc's requirement for access to the general medicine program, including the medical history disclosure form. The Covered Person must also complete a comprehensive Dermatology Intake Form prior to receiving a dermatology consultation. The Dermatology Intake Form consists of a Dermatology History section and an intake form for the condition for which the Covered Person is seeking treatment describing the area of concern. This medical history and intake form may be completed either online or by telephone with a designated dermatology representative. Additionally, the Covered Person must upload at least three images of his or her condition prior to communicating with a dermatologist. If the Covered Person fails to complete the Dermatology Intake Form or upload the required number of images, the Covered Person will not have access to the dermatologists.

Covered Persons will be allowed to request more than one dermatology consultation at any given time. Dermatology consultations are not intended to be provided in Emergency situations.

Initial Consultation: The Covered Person will be required to upload a minimum of three images and a maximum of five images for the dermatologist to review. A dermatologist will respond to the Covered Person's consultation submission via the Teladoc Message Center within two business days of such submission. The dermatologist will either:

- determine that no additional information is required and provide a diagnosis and prescription, if appropriate; or
- request additional information from the Covered Person before making a diagnosis.

Covered Person Follow-Up: The Covered Person will have seven days after diagnosis to respond to the dermatologist with follow-up questions via the message center. The Covered Person will be able to respond only once and may upload up to five additional images in the response. The Covered Person will not be charged for a one-time follow-up.

Subsequent Consultations: A Covered Person will have the option of selecting the same dermatologist with whom he or she had a prior consultation or with a new dermatologist licensed in his or her state.

Behavioral Health Program

The Behavioral Health Program includes access to behavioral health Providers who provide behavioral health consultations to Covered Persons by telephone or video conference. The Behavioral Health Program offers Covered Persons ongoing access to behavioral diagnostic services, talk therapy, and prescription medication management, when appropriate. The behavioral health Providers are selected and engaged to provide behavioral health clinical intake assessments in accordance with behavioral health protocols and guidelines that are tailored to the telehealth industry.

Behavioral Health Consultations: In order for a Covered Person to receive a behavioral health consultation under this program, the Covered Person must complete a Medical History Disclosure and an assessment that is specific to the Behavioral Health Program. This disclosure may be completed either online or by telephone with a designated Behavioral Health Program representative. In addition, the Covered Person must also agree to Teladoc's Informed Patient Consent and Release Form confirming an understanding that the behavioral health Provider is not obligated to accept the Covered Person as a patient. If the Covered Person fails to complete the Medical History Disclosure, the Covered Person will not have access to the behavioral health providers through the Behavioral Health Program.

Scheduling: Teladoc will provide the Covered Person with information identifying each behavioral health provider's licensure, specialties, gender, and language, and will provide sufficient biographical information on each behavioral health provider to allow the Covered Person to choose the provider from whom he or she wishes to receive treatment. The Covered Person may schedule consultations through either Teladoc's website or the mobile platform. When scheduling a subsequent consultation, the Covered Person may choose to receive the consultation from the same provider or from a different behavioral health provider. There are no limitations on the number of behavioral health consultations a Covered Person may receive under the Behavioral Health Program.

Individual Sessions: The initial behavioral health consultation is expected to be 45 minutes in length, on average followed by subsequent psychiatric visits that will be shorter in length. At the beginning of the behavioral health consultation, the Covered Person will be required to complete a brief intake assessment before proceeding with the session. A behavioral health provider may determine that the treatment of a Covered Person's particular behavioral health issue would be managed more appropriately through in-person therapy. In such a case, the behavioral health provider will encourage the Covered Person to make an appointment for an in-person visit.

Covered Person Follow-Up: Under the Behavioral Health Program, Teladoc's nurse team will make proactive efforts to contact the Covered Person by telephone after the second and sixth consultations to assess the effectiveness of the Covered Person's treatment.

Clarifications: Unlike the consultations provided under the general medicine program, the behavioral health consultations under the Behavioral Health Program:

- Are not accessible 24 hours per day, 365 days per year. Rather, a Covered Person must schedule a behavioral health consultation with a behavioral health provider and the consultation must occur within a time period for which the behavioral health provider is scheduled to support the Behavioral Health Program.
- Are not intended to be cross-coverage consultations. Rather, the Behavioral Health Program is designed to make behavioral health providers available by telephone or video conference even when another behavioral health counselor is available to the Covered Person for an in-person visit.
- Are not intended to be provided in Emergency situations.
- Are currently not available to Covered Persons who are minors.

HOME HEALTH CARE BENEFITS

Home Health Care services are provided for patients when Medically Necessary, as determined by the Utilization Review Organization.

Prior authorization may be required before receiving services. Please refer to the Care Management section of this Medical Plan Document for more details. Covered services may include:

- Home visits instead of visits to the provider's office that do not exceed the maximum allowable under this Plan.
- Intermittent nurse services. Benefits are paid for only one nurse at any one time, not to exceed 4 hours per 24-hour period.
- Nutrition counseling provided by or under the supervision of a Qualified dietician or other Qualified Provider, if applicable.
- Physical, occupational, respiratory, and speech therapy provided by or under the supervision of a Qualified therapist or other Qualified Provider, if applicable.
- Medical supplies, drugs, laboratory services, or medication prescribed by a Physician.

A Home Health Care Visit is defined as a visit by a nurse providing intermittent nurse services (each visit includes up to a 4-hour consecutive visit in a 24-hour period if Medically Necessary) or a single visit by a Qualified therapist, Qualified dietician, or other Qualified Provider, if applicable.

EXCLUSIONS

In addition to the items listed in the General Exclusions section, benefits will NOT be provided for any of the following:

- Homemaker or housekeeping services.
- Supportive environment materials such as handrails, ramps, air conditioners, and telephones.
- Services performed by family members or volunteer workers.
- "Meals on Wheels" or similar food service.
- Separate charges for records, reports, or transportation.
- Expenses for the normal necessities of living, such as food, clothing, and household supplies.
- Legal and financial counseling services, unless otherwise covered under this Plan.

TRANSPLANT BENEFITS

Refer to the Care Management section of this Medical Plan Document for prior authorization requirements

This coverage provides You with a choice for transplant care. The Plan provides incentives to You and Your covered Dependents by giving You the option of using a Designated Transplant Facility. While the Plan does not require You to use a Designated Transplant Facility in order to receive benefits You may receive better benefits if You do so. A Designated Transplant Facility is a facility that must meet extensive criteria in the areas of patient outcomes that include patient and graft survival, patient satisfaction, Physician and program experience, program accreditations, and patient and caregiver education.

DEFINITIONS

The following terms are used for the purpose of the Transplant Benefits section of this Medical Plan Document. Refer to the Glossary of Terms section of this Medical Plan Document for additional definitions.

Approved Transplant Services means services and supplies for certified transplants when ordered by a Physician. Such services include, but are not limited to, Hospital charges, Physician charges, organ and tissue procurement, tissue typing, and Ancillary Services.

Designated Transplant Facility means a facility that has agreed to provide Approved Transplant Services to Covered Persons pursuant to an agreement with a transplant provider network or rental network with which the Plan has a contract.

Non-Designated Transplant Facility means a facility that does not have an agreement with the transplant provider network with whom the Plan has a contract. This may include a facility that is listed as a participating provider.

Organ and Tissue Acquisition/Procurement means the harvesting, preparation, transportation, and the storage of human organ and tissue that is transplanted to a Covered Person. This includes related medical expenses of a living donor.

Stem Cell Transplant includes autologous, allogeneic, and syngeneic transplant of bone marrow and peripheral and cord blood stem cells.

BENEFITS

The Plan will pay for Covered Expenses Incurred by a Covered Person at a Designated or Non-Designated Transplant Facility due to an Illness or Injury, subject to any Deductibles, Plan Participation amounts, maximums, or limits shown on the Schedule of Benefits. Benefits are based on the Usual and Customary charge or the Plan's Negotiated Rate.

It will be the Covered Person's responsibility to obtain prior authorization for all transplant-related services. If prior authorization is not obtained, benefits may not be payable for such services. Benefits may also be subject to reduced levels as outlined in individual Plan provisions. The approved transplant and medical criteria for such transplant must be Medically Necessary for the medical condition for which the transplant is recommended. The medical condition must not be an individual Plan exclusion.

COVERED EXPENSES

The Plan will pay for Approved Transplant Services at a Designated or Non-Designated Transplant Facility for Organ and Tissue Acquisition/Procurement and transplantation, if a Covered Person is the recipient.

If a Covered Person requires a transplant, including a bone marrow or Stem Cell Transplant, the cost of Organ and Tissue Acquisition/Procurement from a living human or cadaver will be included as part of the Covered Person's Covered Expenses when the donor's own plan does not provide coverage for Organ and Tissue Acquisition/Procurement. Coverage includes the cost of donor testing, blood typing, and evaluation to determine if the donor is a suitable match.

The Plan will provide donor services for donor-related complications during the transplant period, per the transplant contract, if the recipient is a Covered Person under this Plan.

The Plan will provide donor services at a Non-Designated Transplant Facility for initial acquisition/procurement only, up to the maximum listed on the Schedule of Benefits, if any. Complications, side effects, or injuries are not covered unless the donor is a Covered Person.

Benefits are payable for the following transplant types:

- Kidney.
- Kidney/pancreas.
- Pancreas, if the transplant meets the criteria determined by care management.
- Liver.
- Heart.
- Heart/lung.
- Lung.
- Bone marrow or Stem Cell Transplant (allogeneic and autologous) or cellular therapy Chimerica Antigen Receptor T-Cell Therapy (CAR-T) for certain conditions.
- Small bowel.

SECOND OPINION

The Plan will notify the Covered Person if a second opinion is required at any time during the determination of benefits period. If a Covered Person is denied a transplant procedure by the transplant facility, the Plan will allow him or her to go to a second Designated Transplant Facility for evaluation. If the second facility determines, for any reason, that the Covered Person is an unacceptable candidate for the transplant procedure, benefits will not be paid for further transplant-related services or supplies, even if a third Designated Transplant Facility accepts the Covered Person for the procedure.

ADDITIONAL PROVISIONS

TRAVEL EXPENSES (Applies to a Covered Person who is a recipient or to a covered or non-covered donor if the recipient is a Covered Person under this Plan)

If the Covered Person or non-covered living donor lives more than 50 miles from the transplant facility, the Plan will pay for travel and housing related to the transplant, up to the maximum listed on the Schedule of Benefits. Expenses will be paid for the Covered Person and:

- One or two parents of the Covered Person (if the Covered Person is a Dependent Child, as defined in this Plan); or
- An adult to accompany the Covered Person.

Covered travel and housing expenses include the following:

- Transportation to and from the transplant facility, including:
 - Airfare.
 - Tolls and parking fees.
 - Gas/mileage.

- Lodging at or near the transplant facility, including:
 - Apartment rental.
 - Hotel rental.
 - Applicable tax.

Lodging for purposes of this Plan does not include private residences.

Lodging reimbursement that is greater than \$50 per person per day may be subject to IRS codes for taxable income.

Benefits will be payable for up to one year from the date of the transplant while the Covered Person is receiving services at the transplant facility.

Note: This Plan will pay travel and housing benefits for a non-covered living donor only after any other coverage that the living donor has is exhausted.

TRANSPLANT EXCLUSIONS

In addition to the items listed in the General Exclusions section of this Medical Plan Document, benefits will NOT be provided for any of the following:

- Expenses if a Covered Person donates an organ and/or tissue and the recipient is not a Covered Person under this Plan.
- Expenses for Organ and Tissue Acquisition/Procurement and storage of cord blood, stem cells, or bone marrow, unless the Covered Person has been diagnosed with a condition for which there would be Approved Transplant Services.
- Expenses for any post-transplant complications of the donor, if the donor is not a Covered Person under this Plan.
- Transplants considered Experimental, Investigational, or Unproven unless covered under a Qualifying Clinical Trial.
- Solid organ transplantation, autologous transplant (bone marrow or peripheral stem cell), or allogeneic transplant (bone marrow or peripheral stem cell) for conditions that are not considered to be Medically Necessary and/or are not appropriate, based on the National Comprehensive Cancer Network (NCCN) and/or Transplant Review Guidelines.
- Expenses related to, or for, the purchase of any organ.

PREScription DRUG BENEFITS

What this section includes:

- Benefits available for Prescription Drugs;
- How to utilize the retail and home delivery service for obtaining Prescription Drugs;
- Any benefit limitations and exclusions that exist for Prescription Drugs; and
- Definitions of terms used throughout this section related to the Prescription Drug Benefits.

Prescription Drug Benefit Highlights

Prescription Drug Benefits will not be coordinated with those of any other health coverage plan.

Network Pharmacies

You must either show Your ID card at the time You obtain Your Prescription Drug at a Network Pharmacy or provide the Network Pharmacy with identifying information that can be verified by OptumRx during regular business hours.

If You do not show Your ID card or provide verifiable information at a Network Pharmacy, You will be required to pay the Usual and Customary Charge for the Prescription Drug at the pharmacy. Your two Network Pharmacy options are:

- **Dignity Health Preferred Pharmacy Network:** The Dignity Health Preferred Pharmacy Network includes all Dignity Health and CHI owned outpatient pharmacies. You can access the list of these pharmacies, by www.optumrx.com.
- **OptumRx National Pharmacy Network:** The OptumRx National Network lets you fill Prescriptions at thousands of retail pharmacies nationwide. The network has more than 65,000 participating pharmacies across the United States. Major drugstores, mass retailers and supermarkets make up a large part of the network. You have two ways to quickly and easily find a nearby pharmacy:
 - www.optumrx.com, and navigate to the Pharmacy locator section;
 - Contact Customer service by calling the toll-free number on the back of Your health plan ID card.

Benefit Levels

Benefits are available for Outpatient Prescription Drugs that are considered a Covered Expense.

The Plan pays benefits at different levels for tier 1, tier 2, and, if applicable, tier 3 Prescription Drugs. All Prescription Drugs covered by the Plan (exclusions and limitations apply) are categorized into these three tiers on the Prescription Drug List (PDL). The tier status of a Prescription Drug may change periodically, as frequently as monthly, based on the Prescription Drug List Management Committee's periodic tiering decisions. When that occurs, You may pay more or less for a Prescription Drug, depending on its tier assignment. Since the PDL may change periodically, for the most current information, You can visit www.optumrx.com, and navigate to the Look up drug information, coverage, and pricing section, or call OptumRx at 844-579-7778.

Each tier is assigned a Co-pay or Participation, which is the amount You pay when You visit the pharmacy or order Your medications through home delivery. Your Co-pay or Participation will also depend on whether or not You visit the pharmacy or use the home delivery service; see the Prescription Schedule of Benefits for further details. Here is how the tier system works:

Tier 1 is Your lowest Co-pay or Participation option. For the lowest out-of-pocket expense, You should consider tier 1 drugs if You and Your Physician decide they are appropriate for Your treatment.

Tier 2 is Your middle Co-pay or Participation option. Consider a tier 2 drug if no tier 1 drug is available to treat Your condition.

Tier 3, if applicable, is Your highest Co-pay or Participation option. The drugs in tier 3 are usually more costly. Sometimes there are alternatives available in tier 1 or tier 2.

For Prescription Drugs at a retail Network Pharmacy, You are responsible for paying the lower of:

- The applicable Co-pay or Participation amount;
- The Network Pharmacy's Usual and Customary Charge for the Prescription Drug; or
- The Prescription Drug Charge that OptumRx agreed to pay the Network Pharmacy.

For Prescription Drugs from a home delivery Network Pharmacy, You are responsible for paying the lower of:

- The applicable Co-pay or Participation amount; or
- The Prescription Drug Charge for that particular Prescription Drug.

Retail

The Plan has a network of participating retail pharmacies, which includes many large drug store chains. You can obtain information about Network Pharmacies by visiting www.optumrx.com, and navigating to the pharmacy locator section, or call OptumRx at 844-579-7778.

To obtain Your Prescription from a retail pharmacy, simply present Your ID card and pay the Co-pay or Participation amount. The Plan pays benefits for certain covered Prescription Drugs as written by a Physician and in accordance with the Plan.

Note: Pharmacy Benefits apply only if Your Prescription is for a Covered Expense, and not for Experimental, Investigational, or Unproven Services. Otherwise, You are responsible for paying 100% of the cost.

Home Delivery

The home delivery service may allow You to purchase up to a 90-day supply of a covered maintenance drug through the mail. Maintenance drugs help in the treatment of chronic illnesses, such as heart conditions, allergies, high blood pressure, and arthritis.

To use the home delivery service, all You need to do is complete a patient profile and enclose Your Prescription order. Your medication, plus instructions for obtaining refills, will arrive by mail about 14 days after Your order is received. If You need a patient profile form, or if You have any questions, You can reach OptumRx at 844-579-7778.

The Plan pays home delivery benefits for certain covered Prescription Drugs as written by a Physician and in accordance with the Plan.

You may be required to fill an initial Prescription Drug order and obtain one or more refills through a retail pharmacy prior to using a home delivery Network Pharmacy.

Note: To maximize Your benefit, ask Your Physician to write Your Prescription order or refill for a 90-day supply, with refills when appropriate. You will be charged a home delivery Co-pay or Participation amount for any Prescription order or refill if You use the home delivery service, regardless of the number of days' supply that is written on the order. Be sure Your Physician writes Your home delivery or refill for a 90-day supply, not a 30-day supply with three refills.

Designated Pharmacy for Specialty Prescriptions

If You require certain Prescription Drugs, OptumRx may direct You to a Designated Pharmacy with whom it has an arrangement to provide those Prescription Drugs. You may also be able to fill Your specialty Prescriptions at the Dignity Health Specialty Pharmacy or the CHI Specialty Pharmacy. Contact information for each Specialty Pharmacy is shown below:

- Optum Specialty Pharmacy: 877-838-2907
- Dignity Health Specialty Pharmacy: 602-406-3970 / 888-294-8348
- CHI Specialty Pharmacy: 855-267-9234

Please see the Definitions in this section for the definition of Designated Pharmacy.

Want to lower Your out-of-pocket Prescription Drug costs?

Get the most out of your Pharmacy Benefit. By guiding You to lowest cost options, your Pharmacy Benefit offers flexibility and choice. This is why we recommend considering tier 1 Prescription Drugs, if You and Your Physician decide they are appropriate. OptumRx evaluates medications based on their total value, including how they work and how much they cost. When two or more medications work the same way, other factors, including cost, may play a role in tier placement, meaning the cost level You pay for a medication. Many times, when a higher-cost medication is in a higher tier (tier 2 or tier 3), we are able to provide more medication choices in a lower tier (tier 1), meaning a lower cost for You.

Assigning Prescription Drugs to the PDL

OptumRx Pharmacy and Therapeutics (P&T) Committee makes the final approval of Prescription Drug placement in tiers. In its evaluation of each Prescription Drug, the P&T Committee takes into account a number of factors including, but not limited to, clinical and economic factors. Clinical factors may include:

- Evaluations of the place in therapy;
- Relative safety and efficacy; and
- Whether supply limits or notification requirements should apply.

Economic factors may include:

- The acquisition cost of the Prescription Drug; and
- Available rebates and assessments on the cost effectiveness of the Prescription Drug.

When considering a Prescription Drug for tier placement, the P&T Committee reviews clinical and economic factors regarding Covered Persons as a general population. Whether a particular Prescription Drug is appropriate for an individual Covered Person is a determination that is made by the Covered Person and the prescribing Physician.

The P&T Committee may periodically change the placement of a Prescription Drug among the tiers. These changes may occur as frequently as monthly and may occur without prior notice to You.

Prescription Drug, Prescription Drug List (PDL), and P&T Committee are defined at the end of this section.

Prescription Drug List (PDL)

The Prescription Drug List (PDL) is a tool that helps guide You and Your Physician in choosing the medications that allow the most effective and affordable use of Your Prescription Drug benefit. You can find the PDL through the internet at www.optumrx.com and navigate to the drug information, coverage, and pricing section.

Prior Authorization Requirements

Before certain Prescription Drugs are dispensed to You, it is the responsibility of Your Physician, Your pharmacist, or You to obtain prior authorization. OptumRx will determine if the Prescription Drug, in accordance with Your plan's approved guidelines, is both:

- A Covered Expense as defined by the Plan; and
- Not Experimental, Investigational, or Unproven.

The Plan may also require You to obtain a prior authorization so OptumRx can determine whether the Prescription Drug Product, in accordance with its approved guidelines, was prescribed by a Physician.

Network Pharmacy Prior Authorization

When Prescription Drugs are dispensed at a Network Pharmacy, the prescribing provider, the pharmacist, or You are responsible for obtaining prior authorization from OptumRx.

Non-Network Pharmacy Prior Authorization

When Prescription Drugs are dispensed at a non-Network Pharmacy, You or Your Physician is responsible for obtaining prior authorization from OptumRx as required.

To determine if a Prescription Drug requires prior authorization, You can visit www.optumrx.com, and navigate to the Look up drug information, coverage, and pricing section, or call OptumRx at 844-579-7778. The Prescription Drugs requiring prior authorization are subject to periodic review and modification.

Benefits may not be available for the Prescription Drug after OptumRx reviews the documentation provided and determines that the Prescription Drug is not a covered health service or it is an Experimental, Investigational, or Unproven service.

We may also require prior authorization for certain programs that may have specific requirements for participation and/or activation of an enhanced level of benefits associated with such programs. You may access information on available programs and any applicable prior authorization, participation, or activation requirements associated with such programs through the Internet at www.optumrx.com, and navigating to the Look up drug information, coverage, and pricing section, or call OptumRx at 844-579-7778.

Limitation on Selection of Pharmacies

If OptumRx determines that You may be using Prescription Drugs in a harmful or abusive manner, or with harmful frequency, Your selection of Network Pharmacies may be limited. If this happens, You may be required to select a single Network Pharmacy that will provide and coordinate all future pharmacy services. Benefits will be paid only if You use the designated single Network Pharmacy.

Supply Limits

Some Prescription Drugs are subject to supply limits that may restrict the amount dispensed per Prescription order or refill. To determine if a Prescription Drug has been assigned a maximum quantity level for dispensing, either visit www.optumrx.com, and navigate to the Look up drug information, coverage, and pricing section, or call OptumRx at 844-579-7778. Whether or not a Prescription Drug has a supply limit is subject to OptumRx's periodic review and modification.

Note: Some products are subject to additional supply limits based on criteria that the Plan and OptumRx have developed, subject to periodic review and modification. The limit may restrict the amount dispensed per Prescription order or refill and/or the amount dispensed per month's supply.

If a Brand-name Drug Becomes Available as a Generic

If a Brand-name Prescription Drug becomes available as a Generic drug, the tier placement of the Brand-name drug may change. As a result, Your Co-pay, Participation, or Deductible amount may change. You will pay the amount applicable for the tier to which the Prescription Drug is assigned.

Special Programs

DIGNITY HEALTH and OptumRx may have certain programs in which You may receive an enhanced or reduced benefit based on Your actions such as adherence to or compliance with medication or treatment regimens and/or participation in health management programs. You may access information on these programs through the Internet at www.optumrx.com, and navigating to the Look up drug information, coverage, and pricing section, or call OptumRx at 844-579-7778.

Rebates and Other Discounts

OptumRx and DIGNITY HEALTH may, at times, receive rebates for certain drugs on the PDL. OptumRx does not pass these rebates and other discounts on to You, nor does OptumRx take them into account when determining Your Co-pays.

OptumRx and a number of its affiliated entities conduct business with various pharmaceutical manufacturers separate and apart from this Prescription Drug section. Such business may include, but is not limited to, data collection, consulting, educational grants, and research. Amounts received from pharmaceutical manufacturers pursuant to such arrangements are not related to this Prescription Drug section. OptumRx is not required to pass on to You, and does not pass on to You, such amounts.

COVERED BENEFITS - What the Prescription Drug Benefits Section Will Cover

The following are considered Covered Expenses:

- **Prescription products that:**
 - Are necessary for the care and treatment of an illness or injury and are prescribed by a duly licensed medical professional; and
 - Can be obtained only by Prescription and are dispensed in a container labeled "Rx only"; and
 - Are the following non-prescription products prescribed by a duly licensed medical professional:
 - Compounded medications of which at least one ingredient is an FDA Prescription Drug;
 - Any other medications that, due to state law, may be dispensed only when prescribed by a duly licensed medical professional; and
 - In an amount not to exceed the day's supply outlined in the Prescription Schedule of Benefits.
- **Prescription Drugs lost as a direct result of a natural disaster.** Covered Persons will be given the opportunity to prove that Prescription Drugs otherwise considered Covered Expenses under this Plan were lost due to a natural disaster. Acceptable proof could include, but not necessarily be limited to, proof of other filed claims of loss (homeowner's, property, etc.).
- **Home Delivery Prescriptions.** The Plan will pay for Covered Expenses Incurred by a Covered Person for Prescription products dispensed through the home delivery pharmacy identified by OptumRx. Prescription products may be ordered by mail with a Co-pay from the Covered Person for each Prescription or refill. The Co-pay is shown on the Prescription Schedule of Benefits. By law, Prescription products may not be mailed to a Covered Person outside the United States.
- **Diabetic Supplies.** Some diabetic supplies may be covered.
- **Tobacco and Nicotine Cessation.** Some tobacco cessation products may be covered, and may be subject to age restrictions.

- **Vaccines.** Some vaccines may be covered, and may have limitations depending on whether the vaccine is administered in a pharmacy or a clinic.

Covered Expenses apply only to certain Prescription Drugs and supplies. You can visit www.optumrx.com, and navigate to the Look up drug information, coverage, and pricing section, or call OptumRx at 844-579-7778, for information on which specific Prescription Drugs and supplies are covered.

EXCLUSIONS - What the Prescription Benefits Section of this Plan Will Not Cover

In addition, the following exclusions apply.

When an exclusion applies to only certain Prescription Drugs, You can visit www.optumrx.com, and navigate to the Look up drug information, coverage, and pricing section, or call OptumRx at 844-579-7778 for information on which Prescription Drugs are excluded.

Excluded medications are:

- For any condition, Injury, sickness or Mental Health Disorder arising out of, or in the course of, employment for which benefits are available under any Workers' Compensation law or other similar laws, whether or not a claim for such benefits is made or payment or benefits are received;
- Any Prescription Drug for which payment or benefits are provided or available from the local, state or federal government (for example, Medicare) whether or not payment or benefits are received, except as otherwise provided by law;
- Pharmaceutical products for which benefits are provided in the medical (not in the Prescription Drug Benefits) portion of the Plan;
- Available over-the-counter that do not require a Prescription order or refill by federal or state law before being dispensed, unless the Plan has designated over-the-counter medication as eligible for coverage as if it were a Prescription Drug and it is obtained with a Prescription order or refill from a Physician. Prescription Drugs that are available in over-the-counter form or comprised of components that are available in over-the-counter form or equivalent. Certain Prescription Drugs that the Plan has determined are Therapeutically Equivalent to an over-the-counter drug. Such determinations may be made up to six times during a calendar year, and the Plan may decide at any time to reinstate benefits for a Prescription Drug that was previously excluded under this provision;
- Compounded drugs that do not contain at least one ingredient that has been approved by the U.S. Food and Drug Administration and requires a Prescription order or refill. Compounded drugs that are available as a similar, commercially available Prescription Drug;
- Compound drugs that contain non-FDA approved bulk ingredients, available as a similar commercial Prescription Drugs, and contain non-covered over-the-counter products;
- Dispensed outside of the United States, except in an Emergency;
- Durable Medical Equipment (prescribed and non-prescribed outpatient supplies, other than the diabetic supplies and inhaler spacers specifically stated as covered);
- The amount dispensed (days' supply or quantity limit) that exceeds the supply limit;
- The amount dispensed (days' supply or quantity limit) that is less than the minimum supply limit;
- Certain new drugs and/or new dosages, until they are reviewed and assigned to a tier by the PDL Management Committee;
- Prescribed, dispensed, or intended for use during an Inpatient stay;
- Prescription Drugs, including New Prescription Drug Products or new dosage forms, that OptumRx and DIGNITY HEALTH determines do not meet the definition of a Covered Expense;
- Used for conditions and/or at dosages determined to be Experimental, Investigational, or Unproven, unless OptumRx and DIGNITY HEALTH have agreed to cover an Experimental, Investigational, or Unproven treatment, as defined in the Glossary of Terms;

- Vitamins, except for the following, which require a Prescription:
 - Prenatal vitamins;
 - Vitamins with fluoride; and
 - Single-entity vitamins.
- Allergy sera and extracts;
- Biological sera, blood, blood plasma, blood products or substitutes or any other blood products;
- Drugs used for the purpose of weight gain or reduction, including but not limited to stimulants, preparations, foods or diet supplements, dietary regimens and supplements, food or food supplements, appetite suppressants and other medications;
- Drugs used for the treatment of obesity;
- Food items: Any food item, excluding infant formulas, nutritional supplements, vitamins, including prescription vitamins, medical foods and other nutritional items, even if it is the sole source of nutrition;
- Rogaine (or similar products);
- Strength and performance: Drugs or preparations, devices and supplies to enhance strength, physical condition, endurance or physical performance, including performance enhancing steroids;
- Test agents except diabetic test agents.

DEFINITIONS

Brand-name means a Prescription Drug that is either:

- Manufactured and marketed under a trademark or name by a specific drug manufacturer; or
- Identified by OptumRx as a Brand-name drug based on available data resources including, but not limited to, Medi-Span, that classify drugs as either Brand-name or Generic based on a number of factors.

You should know that all products identified as "Brand-name" by the manufacturer, the pharmacy, or Your Physician may not be classified as Brand-name by OptumRx.

Co-payment (or Co-pay) means the set dollar amount You are required to pay for certain Prescription Drugs.

Designated Pharmacy means a pharmacy that has entered into an agreement with OptumRx, or with an organization contracting on its behalf, to provide specific Prescription Drugs. The fact that a pharmacy is a Network Pharmacy does not mean that it is a Designated Pharmacy.

Generic means a Prescription Drug that is either:

- Chemically equivalent to a Brand-name drug; or
- Identified by OptumRx as a Generic drug based on available data resources, including, but not limited to, Medi-Span, that classify drugs as either Brand-name or Generic based on a number of factors.

You should know that all products identified as "Generic" by the manufacturer, the pharmacy, or Your Physician may not be classified as Generic by OptumRx.

Network Pharmacy means a retail or home delivery pharmacy that has:

- Entered into an agreement with OptumRx to dispense Prescription Drugs to Covered Persons;
- Agreed to accept specified reimbursement rates for Prescription Drugs; and
- Been designated by OptumRx as a Network Pharmacy.

New Prescription Drug Product means a Prescription Drug product or new dosage form of a previously approved Prescription Drug product, for the period of time starting on the date the Prescription Drug product or new dosage form is approved by the U.S. Food and Drug Administration (FDA) and ending on the earlier of the following dates:

- The date it is assigned to a tier by OptumRx's PDL Management Committee; or
- December 31st of the following calendar year.

Participation means the percentage of the cost You are required to pay for certain Prescription Drugs.

PDL: see Prescription Drug List (PDL).

Pharmacy and Therapeutics (P&T) Committee means the committee that OptumRx designates for, among other responsibilities, classifying Prescription Drugs into specific tiers.

Prescription Drug means a medication, product, or device that has been approved by the Food and Drug Administration and that may, under federal or state law, be dispensed only using a Prescription order or refill. A Prescription Drug includes a medication that, due to its characteristics, is appropriate for self-administration or administration by a non-skilled caregiver. For purposes of this Plan, Prescription Drugs also include:

- Inhalers (with spacers);
- Insulin;
- The following diabetic supplies:
 - Insulin syringes with needles;
 - Blood-testing strips - glucose;
 - Urine-testing strips - glucose;
 - Ketone-testing strips and tablets;
 - Lancets and lancet devices; and
 - Glucose monitors.

Prescription Drug Charge means the rate OptumRx has agreed to pay its Network Pharmacies, including the applicable dispensing fee and any applicable sales tax, for a Prescription Drug dispensed at a Network Pharmacy.

Prescription Drug List (PDL) means a list that categorizes into tiers medications, products, or devices that have been approved by the U.S. Food and Drug Administration. This list is subject to periodic review and modification (as frequently as monthly). You may determine to which tier a particular Prescription Drug has been assigned by visiting www.optumrx.com, and navigating to the Look up drug information, coverage, and pricing section, or calling OptumRx at 844-579-7778.

Therapeutic Class means a group or category of Prescription Drug with similar uses and/or actions.

Therapeutically Equivalent means when Prescription Drugs have essentially the same efficacy and adverse effect profile.

Usual and Customary Charge, also known as the retail price, means the amount charged to customers who have no health coverage for Prescription Drugs.

HEARING AID BENEFITS - DISCOUNT PROGRAM

In addition to the Hearing Aid benefit offered through the Dignity Health Medical Plan, as described in the Medical Schedule of Benefits section on page 3, a discount program is available for use should a member be outside of the time and/or dollar maximums allowed for coverage through the medical benefit.

This Plan includes a benefit that allows Covered Persons to access discounted hearing aids and related testing and fitting. This benefit is being offered under the Plan by UnitedHealthcare Hearing.

UnitedHealthcare Hearing provides a full range of hearing health benefits that deliver value, choice, and a positive experience.

UnitedHealthcare Hearing offers:

- Name-brand and private-labeled hearing aids from major manufacturers at discounted prices.
- Access to a network of credentialed hearing professionals at more than 5,000 locations nationwide.
- Convenient ordering with hearing aids available in person or through home delivery.

How To Use This Hearing Benefit:

- Contact UnitedHealthcare Hearing at 1-855-523-9355, between 8:00 a.m. and 8:00 p.m. Central Time Monday through Friday, or visit uhchearing.com to learn more about the ordering process and for a referral to a UnitedHealthcare Hearing provider location (if a hearing test is needed).
- Receive a hearing test by a UnitedHealthcare Hearing provider. During the appointment, You will decide if You would like to have Your hearing aids fitted in person with Your hearing provider or to have Your hearing aids delivered directly to Your home (for select hearing aid models only). A broad selection of name-brand and private-labeled hearing aids is available.
- If You choose to purchase hearing aids through the UnitedHealthcare Hearing provider, the hearing aids will be ordered by the provider and sent directly to the provider's office. You will be fitted with the hearing aid(s) by the local provider. If You choose home delivery, the hearing aids will be sent directly to Your home within 5-10 business days from the order date.

In the event that You have questions or complaints about the hearing aid products or services offered under the Plan, contact UnitedHealthcare Hearing at 1-855-523-9355 or visit uhchearing.com.

MENTAL HEALTH BENEFITS

The Plan will pay for the following Covered Expenses for services authorized by a Physician and deemed to be Medically Necessary for the treatment of a Mental Health Disorder, subject to any Deductibles, Co-pays if applicable, Plan Participation amounts, maximums, or limits shown on the Schedule of Benefits of this Medical Plan Document. Benefits are based on the Usual and Customary amount, the maximum fee schedule, or the Negotiated Rate.

COVERED BENEFITS

Inpatient Services means services provided at a Hospital or facility accredited by a recognized accrediting body or licensed by the state as an acute care psychiatric, chemical dependency, or dual-diagnosis facility for the treatment of Mental Health Disorders. If outside the United States, the Hospital or facility must be licensed or approved by the foreign government or an accreditation of the licensing body working in that foreign country.

Residential Treatment means a sub-acute facility-based program that is licensed to provide “residential” treatment and delivers 24-hour-per-day, 7-day-per-week assessment and diagnostic services, as well as active behavioral health treatment for mental health conditions. Coverage does not include facilities or programs where therapeutic services are not the primary service being provided (e.g. therapeutic boarding schools, half-way houses, and group homes).

Day Treatment (Partial Hospitalization) means a day treatment program that offers intensive, multidisciplinary services not otherwise offered in an Outpatient setting. The treatment program generally consists of a minimum of 20 hours of scheduled programming extended over a minimum of five days per week. The program is designed to treat patients with serious mental or nervous disorders and offers major diagnostic, psychosocial, and prevocational modalities. Such a program must be a less restrictive alternative to Inpatient treatment.

Outpatient Therapy Services are covered, subject to all of the following:

- The Covered Person must receive the services in person at a therapeutic medical facility; and
- The services must be provided by a Qualified Provider. If outside the United States, Outpatient Services must be provided by an individual who has received a diploma from a medical school recognized by the government agency in the country in which the medical school is located. The attending Physician must meet the requirements, if any, set out by the foreign government or regionally recognized licensing body for treatment of Mental Health Disorders.

ADDITIONAL PROVISIONS AND BENEFITS

- A medication evaluation by a psychiatrist may be required before a Physician can prescribe medication for a psychiatric condition. Periodic evaluations may be requested by the Plan.
- Any diagnosis change after a payment denial will not be considered for benefits unless the Plan is provided with all pertinent records along with the request for the change that justifies the revised diagnosis. Such records must include the history and initial assessment and must reflect the criteria listed in the most recent American Psychiatric Association Diagnostic and Statistical Manual (DSM) for the new diagnosis, or, if in a foreign country, must meet diagnostic criteria established and commonly recognized by the medical community in that region.

MENTAL HEALTH EXCLUSIONS

As further clarification to the General Exclusions section, benefits will NOT be provided for any of the following:

- Inpatient charges for the period of time when full, active, Medically Necessary treatment for the Covered Person's condition is not being provided.
- Bereavement counseling, unless specifically listed as a covered benefit elsewhere in this Medical Plan Document.
- Services provided for conflict between the Covered Person and society that is solely related to criminal activity.
- Conditions listed in the most recent American Psychiatric Association Diagnostic and Statistical Manual (DSM) or the International Classification of Diseases - Clinical Modification (ICD-CM) manual (most recent revision) in the following categories:
 - Personality disorders; or
 - Behavior and impulse control disorders; or
 - "Z" codes (including marriage counseling).
- Services for biofeedback.

SUBSTANCE USE DISORDER AND CHEMICAL DEPENDENCY BENEFITS

The Plan will pay for the following Covered Expenses for a Covered Person, subject to any Deductibles, Co-pays if applicable, Plan Participation amounts, maximums, or limits shown on the Schedule of Benefits. Benefits are based on the maximum fee schedule, the Usual and Customary amount, or the Negotiated Rate.

COVERED BENEFITS

Inpatient Services means services provided at a Hospital or facility accredited by a recognized accrediting body or licensed by the state as an acute care psychiatric, chemical dependency, or dual-diagnosis facility for the treatment of substance use disorders. If outside the United States, the Hospital or facility must be licensed or approved by the foreign government or an accreditation of the licensing body working in that foreign country.

Residential Treatment means a sub-acute facility-based program that is licensed to provide “residential” treatment and delivers 24-hour-per-day, 7-day-per-week assessment and diagnostic services, as well as active behavioral health treatment for substance-related disorders. Coverage does not include facilities or programs where therapeutic services are not the primary service being provided (e.g., therapeutic boarding schools, half-way houses, and group homes).

Day Treatment (Partial Hospitalization) means a day treatment program that offers intensive, multidisciplinary services not otherwise offered in an Outpatient setting. The treatment program generally consists of a minimum of 20 hours of scheduled programming extended over a minimum of five days per week. Such a program must be a less restrictive alternative to Inpatient treatment.

Outpatient Therapy Services are covered, subject to all of the following:

- The Covered Person must receive the services in person at a therapeutic medical facility; and
- The services must be provided by a Qualified Provider. If outside the United States, Outpatient Services must be provided by an individual who has received a diploma from a medical school recognized by the government agency in the country in which the medical school is located, or a therapist with a Ph.D. or master’s degree that denotes a specialty in psychiatry. The attending Physician, psychiatrist, or counselor must meet the requirements, if any, set out by the foreign government or regionally recognized licensing body for treatment of substance use disorder and chemical dependency disorders.

ADDITIONAL PROVISIONS AND BENEFITS

- Any claim re-submitted on the basis of a change in diagnosis after a benefit denial will not be considered for benefits unless the Plan is provided with all records along with the request for the change. Such records must include the history, initial assessment and all counseling or therapy notes, and must reflect the criteria listed in the most recent American Psychiatric Association Diagnostic and Statistical Manual (DSM) for the new diagnosis.

SUBSTANCE USE DISORDER EXCLUSIONS

As further clarification to the General Exclusions section, benefits will NOT be provided for the following:

- Treatment or care considered inappropriate or substandard as determined by the Plan.
- Inpatient charges for the period of time when full, active, Medically Necessary treatment for the Covered Person’s condition is not being provided.

CARE MANAGEMENT

Utilization Management

Utilization Management is the process of evaluating whether services, supplies, or treatment is Medically Necessary and are appropriate to help ensure cost-effective care. Utilization Management can determine Medical Necessity, shorten Hospital stays, improve the quality of care, and reduce costs to the Covered Person and the Plan. The Utilization Management procedures include certain Prior Authorization requirements.

The benefit amounts payable under the Schedule of Benefits of this Medical Plan Document may be affected if the requirements described for Utilization Management are not satisfied. Covered Persons should call the phone number on the back of the Plan identification card to request Prior Authorization at least two weeks prior to a scheduled procedure in order to allow for fact gathering and independent medical review, if necessary.

Special Note: The Covered Person will not be penalized for failure to obtain Prior Authorization if a Prudent Layperson, who possesses an average knowledge of health and medicine, could reasonably expect that the absence of immediate medical attention would jeopardize the life or long-term health of the individual. However, Covered Persons who have received care on this basis are responsible for ensuring the provider contacts the Utilization Review Organization (see below) as soon as possible by phone or fax within 24 hours, or by the next business day if on a weekend or holiday, from the time coverage information is known. If notice is provided past the timeframe shown above, the extenuating circumstances must be communicated. The Utilization Review Organization will then review the services provided.

This Plan complies with the Newborns' and Mothers' Health Protection Act. Prior Authorization is not required for a Hospital or Birthing Center stay of 48 hours or less following a normal vaginal delivery or 96 hours or less following a Cesarean section. Prior Authorization may be required for a stay beyond 48 hours following a vaginal delivery or 96 hours following a Cesarean section.

UTILIZATION REVIEW ORGANIZATION

The Utilization Review Organization is: **UMR CARE MANAGEMENT**

DEFINITIONS

The following terms are used for the purpose of the Care Management section of this Medical Plan Document. Refer to the Glossary of Terms section of this Medical Plan Document for additional definitions.

Prior Authorization is the process of determining benefit coverage prior to a service being rendered to an individual member. A determination is made based on Medical Necessity criteria for services, tests, or procedures that are appropriate and cost-effective for the member. This member-centric review evaluates the clinical appropriateness of requested services in terms of the type, frequency, extent, and duration of stay.

Utilization Management is the evaluation of the Medical Necessity, appropriateness, and efficiency of the use of health care services, procedures, and facilities under the provisions of the applicable health benefits Plan. This management is sometimes called "utilization review." Such assessment may be conducted on a prospective basis (prior to treatment), concurrent basis (during treatment), or retrospective basis (following treatment).

SERVICES REQUIRING PRIOR AUTHORIZATION

Your providers must call the Utilization Review Organization (UMR) **before** providing services for the following:

- Inpatient stays in Hospitals, Extended Care Facilities, or residential treatment facilities.
- Partial hospitalizations.
- Organ and tissue transplants.
- Home Health Care.
- Durable Medical Equipment, excluding braces and orthotics, over \$1,500 or Durable Medical Equipment rentals over \$500 per month.
- Prosthetics over \$1,000.
- Qualifying Clinical Trials.
- Non-Emergent Air Ambulance.
- Specialty Injectables covered under the medical Plan, including Site of Care when applicable. Please visit <https://fhs.umar.com/print/UM1428.pdf> for a list of Specialty Injectable drugs. To request a copy of the Specialty Injectable list, call the toll-free number on the back of Your member identification card and the list will be provided free of charge.
- MRI, MRA CT, CTA, PET, and nuclear cardiology scans (except in Emergency Room).
- ABA therapy for treatment of Pervasive Developmental Disorders/Autism.
- Outpatient orthopedic implants.

Have Your provider call the Utilization Review Organization **before** receiving services for the following:

- Radiation therapy.
- Chemotherapy.
- Dialysis.

Note that if a Covered Person receives Prior Authorization for one facility, but then is transferred to another facility, Prior Authorization is also needed before going to the new facility, except in the case of an Emergency (see Special Notes above).

PENALTIES FOR NOT OBTAINING PRIOR AUTHORIZATION

A non-Prior Authorization penalty is the amount that must be paid by a Covered Person who does not call for Prior Authorization prior to receiving certain services. A penalty of \$250 may be applied to applicable claims if a Covered Person receives services but does not obtain the required Prior Authorization.

The phone number to call for Prior Authorization is listed on the back of the Plan identification card.

The fact that a Covered Person receives Prior Authorization from the Utilization Review Organization does not guarantee that this Plan will pay for the medical care. The Covered Person must be eligible for coverage on the date services are provided. Coverage is also subject to all provisions described in this Medical Plan Document, including additional information obtained that was not available at the time of the Prior Authorization.

Medical Director Oversight. A UMR Care Management medical director oversees the concurrent review process. Should a case have unique circumstances that raise questions for the Utilization Management specialist handling the case, the medical director will review the case to determine Medical Necessity using evidence-based clinical criteria.

Case Management Referrals. During the Prior Authorization review process, cases are analyzed for a number of criteria used to trigger case-to-case management for review. Case management opportunities are identified by using a system-integrated, automated, diagnosis-based trigger list during the Prior Authorization review process. Other case management trigger points include the following criteria: length of stay, level of care, readmission, and utilization, as well as employer referrals or self-referrals. Information is easily passed from Utilization Management to case management through our fully integrated care management software system.

All Prior Authorization requests are used to identify the member's needs. Our goal is to intervene in the process as early as possible to determine the resources necessary to deliver clinical care in the most appropriate care setting.

Retrospective Review. Retrospective review is conducted upon request and a determination will be issued within 30 calendar days of the receipt of request within Care Management, unless an extension is approved. Retrospective reviews are performed according to our standard Prior Authorization policies and procedures.

Disease Management Program

The **Disease Management Program** identifies those individuals who have certain chronic diseases and would benefit from this program. Specially trained nurses work telephonically with Covered Persons to help them improve their chronic diseases and maintain quality of life. This unique approach to Disease Management identifies individuals with one or more of the seven targeted chronic conditions (asthma, coronary artery disease, congestive heart failure, chronic obstructive pulmonary disease, diabetes, hypertension, and depression). UMR uses medical and pharmacy claims to identify Covered Persons who are eligible to participate in the coaching program. If claims history is not available, Disease Management candidates may be initially identified using a Health Condition Survey. The survey is a general screening questionnaire available to all Covered Persons age 18 and over that asks a few questions about each of the conditions managed in the program. Program participants can also be identified through referrals from the Prior Authorization process, Covered Person self-referrals, other Care Management programs, the employer, or the Covered Person's Physician.

In addition to the telephonic services, UMR Disease Management also provides HealtheNotes. These targeted mailings are sent to Covered Persons' homes and their health care providers via U.S. Mail. They identify chronic condition gaps in care and include information on ways to prevent long-term issues and avoid health care costs. Opportunities or gaps in care are identified through medical and/or pharmacy data.

HealtheNotes provides useful, personalized information based on an individual Covered Person's health care utilization, including information on provider visits, Prescriptions, and health screenings.

HealtheNotes is a vital educational tool in the Disease Management Program for managing a Covered Person's chronic condition(s). It assists in our efforts to significantly improve the quality of life for Covered Persons while simultaneously reducing overall health care costs.

Maternity Management

Maternity Management provides prenatal education and high-risk pregnancy identification to help mothers carry their babies to term. This program increases the number of healthy, full term-deliveries and decreases the cost of a long-term hospital stays for both mothers and babies. Program members are contacted via telephone at least once each trimester and once postpartum. A comprehensive assessment is performed at that time to determine the member's risk level and educational needs. The program uses incentives in order to increase participation and encourage program completion. UMR's standard incentive is a prepaid reward card to each member who enrolls in the first or second trimester and actively participates in the Maternity Management program. UMR's pre-pregnancy coaching program helps women learn about risks and take action to prevent serious and costly medical complications before they become pregnant. Women with pre-existing health conditions, such as diabetes and high blood pressure, not only face risks to their babies, but also to themselves while they are pregnant. Members self-enroll in the pre-pregnancy coaching program by calling the toll-free number located on the back of Your medical plan ID card. They are then contacted by nurse case managers who have extensive clinical backgrounds in obstetrics/gynecology. The nurses complete pre-pregnancy assessments to determine risk levels, if any, and provide members with education and materials based on their needs. The nurses also help members understand their Plan's benefit information.

Case Management

Case Management Services are designed to identify catastrophic and complex illnesses, transplants, and trauma cases. UMR Care Management's nurse case managers identify, coordinate, and negotiate rates for out-of-network services (where appropriate and allowed under the Plan) and help manage related costs by finding alternatives to costly inpatient stays. Opportunities are identified by using a system-integrated, automated, diagnosis-based trigger list during the Prior Authorization review process. Other case management trigger points include the following criteria: length of stay, level of care, readmission, and utilization, as well as employer referrals or self-referrals. UMR Care Management works directly with the patient, the patient's family members, the treating Physician, and the facility to mobilize appropriate resources for the Covered Person's care. Our philosophy is that quality care from the beginning of the serious illness helps avoid major complications in the future.

In addition to managing catastrophic and complex behavioral health and substance use disorders, UMR's specialized nurses provide support for identified members discharged home from inpatient/rehabilitation/residential facilities. Member identification is through specific behavioral health and substance use disorder diagnostic triggers with the primary emphasis on opioid and alcohol dependence.

NurseLine/Nurse Chat

NurseLine is a health information line that is available 24-hour-per-day, 7-day-per-week, that assists Covered Persons with medical-related questions and concerns. NurseLine gives Covered Persons access to highly trained registered nurses so they can receive guidance and support when making decisions about their health and/or the health of their Dependents.

Nurse Chat is an online source of health and wellness information that is available 24-hour-per-day, 7-day-per-week. Covered Persons have one-on-one secure, real-time access to registered nurses through the Health Center on umr.com. These nurses provide information on a variety of health and wellness topics. Note: Triage is not part of the Nurse Chat experience. If a Covered Person needs triage assistance, Nurse Chat refers the Covered Person to NurseLine.

Additional Care Management Provisions

HealthNote Reminders: Targeted mailings sent to Covered Persons reminding them to ask their providers about recommended, routine preventive care. The targeted areas of care include: women's health (mammography and cervical cancer screening), adolescent/childhood immunization, diabetes, and cholesterol/coronary artery disease (CAD). Opportunities or gaps in preventive care are identified through medical data.

COORDINATION OF BENEFITS

Coordination of Benefits (COB) applies whenever a Covered Person has health coverage under more than one Plan, as defined below. The purpose of coordinating benefits is to help Covered Persons pay for Covered Expenses, but not to result in total benefits that are greater than the Covered Expenses Incurred.

The order of benefit determination rules determine which plan will pay first (which is the Primary Plan). The Primary Plan pays without regard to the possibility that another plan may cover some expenses. A Secondary Plan pays for Covered Expenses after the Primary Plan has processed the claim, and will reduce the benefits it pays so that the total payment between the Primary Plan and the Secondary Plan does not exceed the Covered Expenses Incurred. If the covered benefit under this Plan is less than or equal to the Primary Plan's payment, then no payment is made by this Plan.

The Plan will coordinate benefits with the following types of medical or dental plans:

- Group health plans, whether insured or self-insured.
- Hospital indemnity benefits in excess of \$200 per day.
- Specified disease policies.
- Foreign health care coverage.
- Medical care components of group long-term care contracts, such as skilled nursing care.
- Medical benefits under group or individual motor vehicle policies (including no-fault policies). See the order of benefit determination rules (below).
- Medical benefits under homeowner's insurance policies.
- Medicare or other governmental benefits, as permitted by law, not including Medicaid. See below.

However, this Plan does not coordinate benefits with individual health or dental plans.

Each contract for coverage is considered a separate plan. If a plan has two parts and COB rules apply to only one of the two parts, each of the parts is treated as a separate plan. If a plan provides benefits in the form of services rather than cash payments, the reasonable cash value of each service rendered will be considered an allowable expense and a benefit paid.

When this Plan is secondary, and when not in conflict with a network contract requiring otherwise, covered charges will not include any amount that is not payable under the primary plan as a result of a contract between the primary plan and a provider of service in which such provider agrees to accept a reduced payment and not to bill the Covered Person for the difference between the provider's contracted amount and the provider's regular billed charge.

ORDER OF BENEFIT DETERMINATION RULES

The first of the following rules that apply to a Covered Person's situation is the rule that will apply:

- The plan that has no coordination of benefits provision is considered primary.
- When medical payments are available under motor vehicle insurance (including no-fault policies), this Plan will always be considered secondary regardless of the individual's election under Personal Injury Protection (PIP) coverage with the auto carrier.
- If an individual is covered under one plan as a Dependent and another plan as an Employee, member, or subscriber, the plan that covers the person as an Employee, member or subscriber (that is, other than as a Dependent) is considered primary. The Primary Plan must pay benefits without regard to the possibility that another plan may cover some expenses. This Plan will deem any Employee plan beneficiary to be eligible for primary benefits from his or her employer's benefit plan.

- The plan that covers a person as a Dependent (or beneficiary under ERISA) is generally secondary. The plan that covers a person as a Dependent is primary only when both plans agree that COBRA or state continuation coverage should always pay secondary when the person who elected COBRA is covered by another plan as a Dependent. See continuation coverage below. Also see the section on Medicare, below, for exceptions.
- If an individual is covered under a spouse's Plan and also under his or her parent's plan, the Primary Plan is the plan of the individual's spouse. The plan of the individual's parent(s) is the Secondary Plan.
- If one or more plans cover the same person as a Dependent Child:
 - The Primary Plan is the plan of the parent whose birthday is earlier in the year if:
 - The parents are married; or
 - The parents are not separated (whether or not they have been married); or
 - A court decree awards joint custody without specifying that one party has the responsibility to provide health care coverage.

If both parents have the same birthday, the plan that has covered either of the parents the longest is primary.
 - If the specific terms of a court decree state that one of the parents is responsible for the Child's health care expenses or health care coverage and the plan of that parent has actual knowledge of those terms, that plan is primary. This rule applies to claim determination periods or plan years starting after the plan is given notice of the court decree.
 - If the parents are not married and reside separately, or are divorced or legally separated, (whether or not they have ever been married), the order of benefits is:
 - The plan of the custodial parent;
 - The plan of the spouse of the custodial parent;
 - The plan of the non-custodial parent; and then
 - The plan of the spouse of the non-custodial parent.
- Active or Inactive Employee: If an individual is covered under one plan as an active Employee (or Dependent of an active Employee), and is also covered under another plan as a retired or laid-off Employee (or Dependent of a retired or laid-off Employee), the plan that covers the person as an active Employee (or Dependent of an active Employee) will be primary. This rule does not apply if the rule in the third paragraph (above) can determine the order of benefits. If the other plan does not have this rule, this rule is ignored.
- Continuation Coverage Under COBRA or State Law: If a person has elected continuation of coverage under COBRA or state law and also has coverage under another plan, the continuation coverage is secondary. This is true even if the person is enrolled in another plan as a Dependent. If the two plans do not agree on the order of benefits, this rule is ignored. This rule does not apply if one of the first four bullets above applies. (See the exception in the Medicare section.)
- Longer or Shorter Length of Coverage: The plan that has covered the person as an Employee, member, subscriber, or retiree the longest is primary.
- If an active Employee is on leave due to active duty in the military in excess of 30 days, the plan that covers the person as an active Employee, member, or subscriber is considered primary.
- If the above rules do not determine the Primary Plan, the Covered Expenses may be shared equally between the plans. This Plan will not pay more than it would have paid had it been primary.

MEDICARE

If You or Your covered spouse or Dependent is also receiving benefits under Medicare, including through Medicare Prescription drug coverage, federal law may require this Plan to be primary over Medicare. When this Plan is not primary, the Plan will coordinate benefits with Medicare.

The order of benefit determination rules determine which plan will pay first (which is the Primary Plan). The Primary Plan pays without regard to the possibility that another plan may cover some expenses. A Secondary Plan pays for Covered Expenses after the Primary Plan has processed the claim, and will reduce the benefits it pays so that the total payment between the Primary Plan and the Secondary Plan does not exceed the Covered Expenses Incurred. If the covered benefit under this Plan is less than or equal to the Primary Plan's payment, then no payment is made by this Plan.

When this Plan is not primary and a Covered Person is receiving Medicare Part A but has chosen not to elect Medicare Part B, this Plan will reduce its payments on Medicare Part B services as though Medicare Part B was actually in effect.

ORDER OF BENEFIT DETERMINATION RULES FOR MEDICARE

This Plan complies with the Medicare Secondary Payer regulations. Examples of these regulations are as follows:

- This Plan generally pays first under the following circumstances:
 - You continue to be actively employed by the employer and You or Your covered spouse becomes eligible for and enrolls in Medicare because of age or disability.
 - You continue to be actively employed by the employer, Your covered spouse becomes eligible for and enrolls in Medicare, and Your spouse is also covered under a retiree plan through his or her former employer. In this case, this Plan pays first for You and Your covered spouse, Medicare pays second, and the retiree plan pays last.
 - For a Covered Person with End-Stage Renal Disease (ESRD), this Plan usually has primary responsibility for the claims of a Covered Person for 30 months from the date of Medicare eligibility based on ESRD. The 30-month period may also include COBRA continuation coverage or another source of coverage. At the end of the 30-month period, Medicare becomes the primary payer.
- Medicare generally pays first under the following circumstances:
 - You are no longer actively employed by an employer; and
 - You or Your spouse has Medicare coverage due to age, plus You or Your spouse also has COBRA continuation coverage through the Plan; or
 - You or a covered family member has Medicare coverage based on a disability, plus You also have COBRA continuation coverage through the Plan. Medicare normally pays first; however, COBRA may pay first for Covered Persons with ESRD until the end of the 30-month period; or
 - You or Your covered spouse has retiree coverage plus Medicare coverage; or
 - Upon completion of 30 months of Medicare eligibility for an individual with ESRD, Medicare becomes the primary payer. (Note that if a person with ESRD was eligible for Medicare based on age or other disability **before** being diagnosed with ESRD and Medicare was previously paying as the Primary Plan, the person may continue to receive Medicare benefits on a primary basis).

- Medicare is the secondary payer when no-fault insurance, Workers' Compensation, or liability insurance is available as the primary payer.

TRICARE

If an eligible Employee is on active military duty, TRICARE is the only coverage available to that Employee. Benefits are not coordinated with the Employee's health insurance plan.

In all instances where an eligible Employee is also a TRICARE beneficiary, TRICARE will pay secondary to this employer-provided Plan.

RIGHT TO RECEIVE AND RELEASE NEEDED INFORMATION

Certain facts about health care coverage and services are needed to apply these COB rules and to determine benefits payable under this Plan and other plans. The Plan may obtain the information it needs from or provide such information to other organizations or persons for the purpose of applying those rules and determining benefits payable under this Plan and other plans covering the person claiming benefits. The Plan need not tell, or obtain the consent of, any person to do this. However, if the Plan needs assistance in obtaining the necessary information, each person claiming benefits under this Plan must provide the Plan any information it needs to apply those rules and determine benefits payable.

REIMBURSEMENT TO THIRD PARTY ORGANIZATION

A payment made under another plan may include an amount that should have been paid under this Plan. If it does, the Plan may pay that amount to the organization that made that payment. That amount will then be treated as if it were a benefit paid under this Plan. The Plan will not have to pay that amount again.

RIGHT OF RECOVERY

If the amount of the payments made by the Plan is more than the Plan should have paid under this COB provision, the Plan may recover the excess from one or more of the persons it paid or for whom the Plan has paid, or from any other person or organization that may be responsible for the benefits or services provided for the Covered Person.

RIGHT OF SUBROGATION, REIMBURSEMENT AND OFFSET

The Plan has a right to subrogation and reimbursement. References to “You” or “Your” in this Right of Subrogation, Reimbursement, and Offset section include You, Your estate, Your heirs, and Your beneficiaries unless otherwise stated.

Subrogation applies when the Plan has paid benefits on Your behalf for an Illness or Injury for which any third party is allegedly responsible. The right to subrogation means that the Plan is substituted to and will succeed to any and all legal claims that You may be entitled to pursue against any third party for the benefits that the Plan has paid that are related to the Illness or Injury for which any third party is considered responsible.

The right to reimbursement means that if it is alleged that any third party caused or is responsible for an Illness or Injury for which You receive a settlement, judgment, or other recovery from any third party, You must use those proceeds to fully return to the Plan 100% of any benefits You receive for that Illness or Injury. The right of reimbursement will apply to any benefits received at any time until the rights are extinguished, resolved, or waived in writing.

The following persons and entities are considered third parties:

- A person or entity alleged to have caused You to suffer an Illness, Injury, or damages, or who is legally responsible for the Illness, Injury, or damages.
- Any insurer or other indemnifier of any person or entity alleged to have caused or who caused the Illness, Injury, or damages.
- The Plan Sponsor in a Workers’ Compensation case or other matter alleging liability.
- Any person or entity who is or may be obligated to provide benefits or payments to You, including benefits or payments for underinsured or uninsured motorist protection, no-fault or traditional auto insurance, medical payment coverage (auto, homeowners’, or otherwise), Workers’ Compensation coverage, other insurance carriers, or third party administrators.
- Any person or entity against whom You may have any claim for professional and/or legal malpractice arising out of or connected to an Illness or Injury You allege or could have alleged were the responsibility of any third party.
- Any person or entity that is liable for payment to You on any equitable or legal liability theory.

You agree as follows:

- You will cooperate with the Plan in protecting the Plan’s legal and equitable rights to subrogation and reimbursement in a timely manner, including, but not limited to:
 - Notifying the Plan, in writing, of any potential legal claim(s) You may have against any third party for acts that caused benefits to be paid or become payable.
 - Providing any relevant information requested by the Plan.
 - Signing and/or delivering such documents as the Plan or our agents reasonably request to secure the subrogation and reimbursement claim.
 - Responding to requests for information about any accident or Injuries.
 - Making court appearances.
 - Obtaining our consent or our agents’ consent before releasing any party from liability or payment of medical expenses.
 - Complying with the terms of this section.

Your failure to cooperate with the Plan is considered a breach of contract. As such, the Plan has the right to terminate or deny future benefits, take legal action against You, and/or set off from any future benefits the value of benefits the Plan has paid relating to any Illness or Injury alleged to have been caused or caused by any third party to the extent not recovered by the Plan due to You or Your representative not cooperating with the Plan. If the Plan Incurs attorneys' fees and costs in order to collect third party settlement funds held by You or Your representative, the Plan has the right to recover those fees and costs from You. You will also be required to pay interest on any amounts You hold that should have been returned to the Plan.

- The Plan has a first priority right to receive payment on any claim against a third party before You receive payment from that third party. Further, our first priority right to payment is superior to any and all claims, debts, or liens asserted by any medical providers, including, but not limited to, Hospitals or Emergency treatment facilities, that assert a right to payment from funds payable from or recovered from an allegedly responsible third party and/or insurance carrier.
- The Plan's subrogation and reimbursement rights apply to full and partial settlements, judgments, or other recoveries paid or payable to You, Your representative, Your estate, Your heirs, or Your beneficiaries, no matter how those proceeds are captioned or characterized. Payments include, but are not limited to, economic, non-economic, pecuniary, consortium, and punitive damages. The Plan is not required to help You to pursue Your claim for damages or personal Injuries and no amount of associated costs, including attorneys' fees, will be deducted from our recovery without the Plan's express written consent. No so-called "fund doctrine" or "common-fund doctrine" or "attorney's fund doctrine" will defeat this right.
- Regardless of whether You have been fully compensated or made whole, the Plan may collect from You the proceeds of any full or partial recovery that You or Your legal representative obtain, whether in the form of a settlement (either before or after any determination of liability) or judgment, no matter how those proceeds are captioned or characterized. Proceeds from which the Plan may collect include, but are not limited to, economic, non-economic, and punitive damages. No "collateral source" rule, any "made-whole doctrine" or "make-whole doctrine," claim of unjust enrichment, nor any other equitable limitation will limit our subrogation and reimbursement rights.
- Benefits paid by the Plan may also be considered to be benefits advanced.
- If You receive any payment from any party as a result of Illness or Injury, and the Plan alleges some or all of those funds are due and owed to the Plan, You and/or Your representative will hold those funds in trust, either in a separate bank account in Your name or in Your representative's trust account.
- By participating in and accepting benefits from the Plan, You agree that:
 - Any amounts recovered by You from any third party constitute Plan assets (to the extent of the amount of Plan benefits provided on behalf of the Covered Person);
 - You and Your representative will be fiduciaries of the Plan (within the meaning of ERISA) with respect to such amounts; and
 - You will be liable for and agree to pay any costs and fees (including reasonable attorneys' fees) Incurred by the Plan to enforce its reimbursement rights.
- The Plan's rights to recovery will not be reduced due to Your own negligence.
- Upon the Plan's request, You will assign to the Plan all rights of recovery against third parties, to the extent of the Covered Expenses the Plan has paid for the Illness or Injury.

- The Plan may, at its option, take necessary and appropriate action to preserve the Plan's rights under these provisions, including, but not limited to, providing or exchanging medical payment information with an insurer, the insurer's legal representative, or other third party; filing an ERISA reimbursement lawsuit to recover the full amount of medical benefits You receive for the Illness or Injury out of any settlement, judgment, or other recovery from any third party considered responsible; and filing suit in Your name or Your estate's name, which does not obligate the Plan in any way to pay You part of any recovery the Plan might obtain. Any ERISA reimbursement lawsuit stemming from a refusal to refund benefits as required under the terms of the Plan is governed by a six-year statute of limitations.
- You may not accept any settlement that does not fully reimburse the Plan, without its written approval.
- The Plan has the authority and discretion to resolve all disputes regarding the interpretation of the language stated herein.
- In the case of Your death, giving rise to any wrongful death or survival claim, the provisions of this section apply to Your estate, the personal representative of Your estate, and Your heirs or beneficiaries. In the case of Your death, the Plan's right of reimbursement and right of subrogation will apply if a claim can be brought on behalf of You or Your estate that can include a claim for past medical expenses or damages. The obligation to reimburse the Plan is not extinguished by a release of claims or settlement agreement of any kind.
- No allocation of damages, settlement funds, or any other recovery, by You, Your estate, the personal representative of Your estate, Your heirs, Your beneficiaries, or any other person or party will be valid if it does not reimburse the Plan for 100% of its interest unless the Plan provides written consent to the allocation.
- The provisions of this section apply to the parents, guardian, or other representative of a Dependent Child who Incurs an Illness or Injury caused by any third party. If a parent or guardian may bring a claim for damages arising out of a minor's Illness or Injury, the terms of this subrogation and reimbursement clause will apply to that claim.
- If any third party causes or is alleged to have caused You to suffer an Illness or Injury while You are covered under this Plan, the provisions of this section continue to apply, even after You are no longer covered.
- In the event that You do not abide by the terms of the Plan pertaining to reimbursement, the Plan may terminate benefits to You, Your Dependents, or the subscriber; deny future benefits; take legal action against You; and/or set off from any future benefits the value of benefits the Plan has paid relating to any Illness or Injury alleged to have been caused or caused by any third party to the extent not recovered by the Plan due to Your failure to abide by the terms of the Plan. If the Plan Incurs attorneys' fees and costs in order to collect third party settlement funds held by You or Your representative, the Plan has the right to recover those fees and costs from You. You will also be required to pay interest on any amounts You hold that should have been returned to the Plan.
- The Plan and all administrators administering the terms and conditions of the Plan's subrogation and reimbursement rights have such powers and duties as are necessary to discharge its duties and functions, including the exercise of its discretionary authority to (1) construe and enforce the terms of the Plan's subrogation and reimbursement rights and (2) make determinations with respect to the subrogation amounts and reimbursements owed to the Plan.

GENERAL EXCLUSIONS

Exclusions, including complications from excluded items, are not considered covered benefits under this Plan and will not be considered for payment as determined by the Plan.

The Plan does not pay for expenses incurred for the following, unless otherwise stated below. The Plan does not apply exclusions to treatment listed in the Covered Medical Benefits section based upon the source of the Injury when the Plan has information that the Injury is due to a medical condition (including both physical and mental health conditions) or domestic violence.

1. **3D Mammograms**, unless covered elsewhere in this Medical Plan Document.
2. **Abortions:** Unless a Physician states in writing that the mother's life would be in danger if the fetus were carried to term, or unless the pregnancy is the result of incest or rape.
3. **Active Duty in the Armed Forces.** Any loss suffered while on full time duty in the armed forces of any country.
4. **Allergy.** Specific non-standard allergy services and supplies, including but not limited to, skin titration (wrinkle method), cytotoxicity testing (Bryan's Test), treatment of non-specific candida sensitivity, and urine auto injections.
5. **Alternative / Complementary Treatment** including treatment, services or supplies for holistic or homeopathic medicine, hypnosis or other alternate treatment that is not accepted medical practice as determined by the Plan.
6. **Appointment Missed:** An appointment the Covered Person did not attend.
7. **Aquatic Therapy.**
8. **Assistance With Activities of Daily Living.**
9. **Assistant Surgeon, Co-Surgeons, or Surgical Team Services**, unless determined to be Medically Necessary by the Plan.
10. **Auto Excess:** Illness or bodily Injury for which there is a medical payment or expense coverage provided or payable under any automobile coverage.
11. **Before Enrollment and After Termination:** Services, supplies or treatment rendered before coverage begins or after coverage ends under this Plan.
12. **Bereavement Counseling.**
13. **Biofeedback Services.**
14. **Blood:** Blood donor expenses.
15. **Blood Pressure Cuffs / Monitors.**
16. **Breast Pumps**, unless covered elsewhere in this Medical Plan Document.
17. **Cardiac Rehabilitation** beyond Phase II, including self-regulated physical activity that the Covered Person performs to maintain health that is not considered to be a treatment program.
18. **Claims** received later than 12 months from the date of service.

19. **Contraceptive Products and Counseling**, unless covered under the Prescription Drug Program benefits, outlined in this Medical Plan Document.
20. **Cosmetic Treatment, Cosmetic Surgery**, or any portion thereof, unless the procedure is otherwise listed as a covered benefit.
21. **Counseling**. Services and treatment for marriage, religious, family, career, social adjustment, pastoral, or financial counseling, unless Medically Necessary.
22. **Court-Ordered**: Any treatment or therapy that is court-ordered, or that is ordered as a condition of parole, probation, or custody or visitation evaluation, unless such treatment or therapy is normally covered by this Plan. This Plan does not cover the cost of classes ordered after a driving-while-intoxicated conviction or other classes ordered by the court.
23. **Criminal Activity**: Illness or Injury resulting from taking part in the commission of an assault or battery (or a similar crime against a person) or a felony for which the individual is charged.
24. **Custodial Care** as defined in the Glossary of Terms of this Medical Plan Document.
25. **Dental Services**: Any treatment, services or supplies related to the care, filling, removal or replacement of teeth and the treatment of Injuries and Illnesses of the teeth, gums, and other structures supporting the teeth, except for the prompt repair of Injury to the teeth and tissue supporting the teeth as a result of an Injury. This includes but is not limited to:
 - Services of dentists, oral surgeons, dental hygienists, and orthodontists including apicoectomy (dental root resection), root canal treatment, soft tissue impactions, removal of bony impacted teeth, treatment of periodontal disease, alveolectomy, augmentation and vestibuloplasty and fluoride and other substances to protect, clean or alter the appearance of teeth;
 - Dental implants, false teeth, prosthetic restoration of dental implants, plates, dentures, braces, mouth guards, and other devices to protect, replace and reposition teeth; and
 - Non-surgical treatments to alter bite or the alignment or operation of the jaw, including treatment of malocclusion or devices to alter bite or alignment.
26. **Developmental Delays**: Occupational, physical, and speech therapy services related to Developmental Delays, intellectual disability, or behavioral therapy. These services are not Medically Necessary and are not considered by the Plan to be medical treatment. If another medical condition is identified through the course of diagnostic testing, any coverage of that condition will be subject to Plan provisions.
27. **Education**: Charges for education, special education, job training, music therapy, and recreational therapy, whether or not given in a facility providing medical or psychiatric care. This exclusion does not apply to self-management education programs for diabetics.
28. **Employment / Workers' Compensation**: An Illness or Injury arising out of, or in the course of, any employment for wage or profit including self-employment, for which the Covered Person was or could have been entitled to benefits under any Workers' Compensation, U.S. Longshoremen and Harbor Workers' or other occupational disease legislation, policy or contract, where required by state law.
29. **Environmental Devices**: Environmental items such as, but not limited to, air conditioners, air purifiers, humidifiers, dehumidifiers, furnace filters, heaters, vaporizers, and vacuum devices.
30. **Examinations**: Examinations for employment, insurance, licensing, or litigation purposes.
31. **Excess Charges**: Charges or the portion thereof that are in excess of the Usual and Customary charge, the Negotiated Rate, or the fee schedule.

32. **Experimental, Investigational, or Unproven:** Services, supplies, medicines, treatment, facilities, or equipment that the Plan determines are Experimental, Investigational, or Unproven, including administrative services associated with Experimental, Investigational, or Unproven treatment. This exclusion does not apply to Qualifying Clinical Trials as described in the Covered Medical Benefits section of this Medical Plan Document.
33. **Extended Care:** Any Extended Care Facility Services that exceed the appropriate level of skill required for treatment as determined by the Plan.
34. **Family Planning:** Consultations for family planning.
35. **Financial Counseling.**
36. **Fitness Programs:** General fitness programs, exercise programs, exercise equipment, and health club memberships, or other utilization of services, supplies, equipment, or facilities in connection with weight control or bodybuilding.
37. **Foot Care:** Except as specifically covered for diabetics, any services, supplies, or devices to improve comfort or appearance of toes, feet or ankles, including:
- Treatment of calluses, bunions, toenails, hammer-toes, subluxations, fallen arches, weak feet, chronic foot pain or conditions caused by routine activities such as walking, running, working or wearing shoes; and
 - Shoes (including orthopedic shoes), orthotics, arch supports, shoe inserts, ankle braces, guards, protectors, creams, ointments and other equipment, devices and supplies, even if required following a covered treatment of an Illness or Injury.
 - Palliative Foot Care.
 - Non-custom-molded shoe inserts.
38. **Foreign Coverage for Medical Care Expenses, Including Preventive Care or Elective Treatment,** except for services that are Incurred in the event of an Emergency.
39. **Gender Dysphoria:**
- Cosmetic procedures, including the following:
 - Abdominoplasty.
 - Blepharoplasty.
 - Breast enlargement, including augmentation mammoplasty and breast implants.
 - Body contouring, such as lipoplasty.
 - Brow lift.
 - Calf implants.
 - Cheek, chin, and nose implants.
 - Injection of fillers or neurotoxins.
 - Face lift, forehead lift, or neck tightening.
 - Facial bone remodeling for facial feminizations.
 - Hair removal.
 - Hair transplantation.
 - Lip augmentation.
 - Lip reduction.
 - Liposuction.
 - Mastopexy.
 - Pectoral implants for chest masculinization.
 - Rhinoplasty.
 - Skin resurfacing.

- Thyroid cartilage reduction, reduction thyroid chondroplasty, or trachea shave (removal or reduction of the Adam's Apple).
 - Voice modification surgery.
 - Voice lessons and voice therapy.
40. **Genetic Counseling** other than based on Medical Necessity, unless covered elsewhere in this Medical Plan Document.
41. **Genetic Testing**, unless covered elsewhere in this Medical Plan Document.
42. **Growth/Height:** Any treatment, device, drug, service or supply to increase or decrease height or alter the rate of growth, including surgical procedures, devices to stimulate growth, and growth hormones.
43. **Hair Loss:** Care and treatment for hair loss, including wigs, hair transplants/implants or any drug that promises hair growth, whether or not prescribed by a Physician, unless covered elsewhere in this Medical Plan Document.
44. **Hearing Services:** Implantable hearing devices, unless covered elsewhere in this Medical Plan Document.
45. **Home Births** and associated costs.
46. **Home Modifications:** Modifications to Your home or property, such as, but not limited to, escalators, elevators, saunas, steam baths, pools, hot tubs, whirlpools, tanning equipment, wheelchair lifts, stair lifts, or ramps.
47. **Home Uterine Activity Monitoring.**
48. **Infant Formula** unless administered through a tube as the sole source of nutrition for the Covered Person.
49. **Infertility Treatment:**
- Fertility tests.
 - Surgical reversal of a sterilized state that was a result of a previous surgery.
 - Direct attempts to cause pregnancy by any means, including, but not limited to, hormone therapy or drugs.
 - Artificial insemination; in vitro fertilization; gamete intrafallopian transfer (GIFT), or zygote intrafallopian transfer (ZIFT).
 - Embryo transfer.
 - Freezing or storage of embryo, eggs, or semen.
 - Genetic testing.
- This exclusion does not apply to services required to treat or correct underlying causes of infertility where such services cure the condition of, slow the harm to, alleviate the symptoms of, or maintain the current health status of the Covered Person.
50. **Intraocular Lenses Other Than Conventional Intraocular Cataract Lenses.**
51. **Lamaze Classes** or other childbirth classes.
52. **Learning Disability:** Non-medical treatment, including, but not limited to, special education, remedial reading, school system testing, and other rehabilitation treatment for a Learning Disability. If another medical condition is identified through the course of diagnostic testing, any coverage of that condition will be subject to Plan provisions.

53. **Liposuction**, unless covered elsewhere in this Medical Plan Document.
54. **Maintenance Therapy** if, based on medical evidence, treatment or continued treatment could not be expected to resolve or improve a condition, or if clinical evidence indicates that a plateau has been reached in terms of improvement from such services.
55. **Mammoplasty or Breast Augmentation**, unless covered elsewhere in this Medical Plan Document.
56. **Massage Therapy**.
57. **Maximum Benefit**. Charges in excess of the Maximum Benefit allowed by the Plan.
58. **Military**: A military-related illness of or injury to a Covered Person on active military duty, unless payment is legally required.
59. **Nocturnal Enuresis Alarm** (Bed wetting).
60. **Non-Professional Care**: Medical or surgical care that is not performed according to generally accepted professional standards, or that is provided by a provider acting outside the scope of his or her license.
61. **Not Medically Necessary**: Services, supplies, treatment, facilities, or equipment that the Plan determines are not Medically Necessary. Furthermore, this Plan excludes services, supplies, treatment, facilities, or equipment that reliable scientific evidence has shown does not cure the condition, slow the degeneration/deterioration or harm attributable to the condition, alleviate the symptoms of the condition, or maintain the current health status of the Covered Person. See also Maintenance Therapy above.
62. **Nursery and Newborn Expenses** for a grandchild of a covered Employee or spouse.
63. **Nutrition Counseling**, unless covered elsewhere in this Medical Plan Document.
64. **Nutritional Supplements, Enteral Feedings, Vitamins, and Electrolytes** unless covered elsewhere in this Medical Plan Document.
65. **Over-the-Counter Medication, Products, Supplies, or Devices**, unless covered elsewhere in this Medical Plan Document.
66. **Panniculectomy / Abdominoplasty**, unless determined by the Plan to be Medically Necessary.
67. **Personal Comfort**: Services or supplies for personal comfort or convenience, such as, but not limited to, private rooms, televisions, telephones and guest trays.
68. **Pharmacy Consultations**. Charges for or related to consultative information provided by a pharmacist regarding a Prescription order, including, but not limited to, information related to dosage instruction, drug interactions, side effects, and the like.
69. **Preventive / Routine Care Services**, unless covered elsewhere in this Medical Plan Document.
70. **Private Duty Nursing Services**. Charges for private duty nursing during Your stay in a Hospital or outpatient setting, unless covered elsewhere in this Medical Plan Document.
71. **Reconstructive Surgery** when performed only to achieve a normal or nearly normal appearance, and not to correct an underlying medical condition or impairment, as determined by the Plan, unless covered elsewhere in this Medical Plan Document.

72. **Return to Work / School:** Telephone or Internet consultations, or the completion of claim forms or forms necessary for a return to work or school.
73. **Reversal of Sterilization:** Procedures or treatments to reverse prior voluntary sterilization, unless covered by the Plan in connection with Infertility Treatment.
74. **Room and Board Fees** when surgery is performed other than at a Hospital or Surgical Center.
75. **Self-Administered Services** or procedures that can be performed by the Covered Person without the presence of medical supervision.
76. **Services at No Charge or Cost:** Services for which the Covered Person would not be obligated to pay in the absence of this Plan or that are available to the Covered Person at no cost, or for which the Plan has no legal obligation to pay, except for care provided in a facility of the uniformed services as per Title 32 of the National Defense Code, or as required by law.
77. **Services of a resident Physician or intern rendered in that capacity.**
78. **Services Provided By a School.**
79. **Services Provided By a Close Relative.** See the Glossary of Terms section of this Medical Plan Document for a definition of Close Relative.
80. **Sex Therapy.**
81. **Sexual Function:** Diagnostic service, non-surgical and surgical procedures and Prescription drugs (unless covered under the Prescription Drug Benefits section of this Medical Plan Document) in connection with treatment for male or female impotence.
82. **Spinal Disorder,** including care in connection with the detection and correction by manual or mechanical means of structural imbalance, distortion or dislocation in the human body or other physical treatment of any condition caused by or related to biomechanical or nerve conduction disorders of the spine, including manipulation of the spine treatment, unless covered elsewhere in this Medical Plan Document.
83. **Standby Surgeon Charges.**
84. **Subrogation.** Charges for an Illness or Injury suffered by a Covered Person due to the action or inaction of any third party if the Covered Person fails to provide information as specified in the Right of Subrogation, Reimbursement, and Offset section. See the Right of Subrogation, Reimbursement, and Offset section for more information.
85. **Surrogate Parenting and Gestational Carrier Services,** including any services or supplies provided in connection with a surrogate parent, including pregnancy and maternity charges Incurred by a Covered Person acting as a surrogate parent.
86. **Taxes:** Sales taxes and shipping and handling charges, unless covered elsewhere in this Medical Plan Document.
87. **Telemedicine - Telephone or Internet Consultations** made by a Covered Person's treating Physician to another Physician.
88. **Temporomandibular Joint Disorder (TMJ) Services:** Non-surgical treatment (including intraoral devices or any other non-surgical method to alter occlusion and/or vertical dimension).

This Plan does not cover orthodontic services.

89. **Therapies for the Treatment of Delays in Development.** Unless resulting from acute illness or injury, or congenital defects amenable to surgical repair (such as cleft lip/palate), are not covered. Examples of non-covered diagnoses include Down syndrome and cerebral palsy, as they are considered both developmental and/or chronic in nature.
90. **Tobacco Addiction:** Diagnoses, services, treatment, or supplies related to addiction to or dependency on nicotine, unless covered elsewhere in this Medical Plan Document.
91. **Transportation:** Transportation services that are solely for the convenience of the Covered Person, the Covered Person's Close Relative, or the Covered Person's Physician.
92. **Travel:** Travel costs, whether or not recommended or prescribed by a Physician, unless authorized in advance by the Plan.
93. **Vision Care,** unless covered elsewhere in this Medical Plan Document.
94. **Vitamins, Minerals, and Supplements,** even if prescribed by a Physician, except for Vitamin B-12 injections and IV iron therapy that are prescribed by a Physician for Medically Necessary purposes.
95. **Vocational Services:** Vocational and educational services rendered primarily for training or education purposes. This Plan also excludes work hardening, work conditioning, and industrial rehabilitation services rendered for Injury prevention education or return-to-work programs.
96. **Weekend Admissions** to Hospital confinement (admissions taking place after 3:00 pm on Fridays or before noon on Sundays) unless the admission is deemed an Emergency or is for care related to pregnancy that is expected to result in childbirth.
97. **Weight Control:** Treatment, services, or surgery for weight control, whether or not prescribed by a Physician or associated with an illness, except as specifically stated for preventive counseling.
98. **Wigs (Cranial Prostheses), Toupees, Hairpieces, Hair Implants or Transplants, or Hair Weaving,** or any similar item for replacement of hair regardless of the cause of hair loss, unless covered elsewhere in this Medical Plan Document.
99. **Wrong Surgeries:** Additional costs and/or care related to wrong surgeries. Wrong surgeries include, but are not limited to, surgery performed on the wrong body part, surgery performed on the wrong person, objects left in patients after surgery, etc.

The Plan does not limit a Covered Person's right to choose his or her own medical care. If a medical expense is not a covered benefit, or is subject to a limitation or exclusion, a Covered Person still has the right and privilege to receive such medical service or supply at the Covered Person's own personal expense.

CLAIMS AND APPEAL PROCEDURES

REASONABLE AND CONSISTENT CLAIMS PROCEDURES

The Plan's claims procedures are designed to ensure and verify that claim determinations are made in accordance with the Plan documents. The Plan provisions will be applied consistently with respect to similarly situated individuals.

Pre-Determination

A Pre-Determination is a determination of benefits by the Claims Administrator, on behalf of the Plan, prior to services being provided. Although Pre-Determinations are not required by the Plan, a Covered Person or provider may voluntarily request a Pre-Determination. A Pre-Determination informs individuals of whether, and under which circumstances, a procedure or service is generally a covered benefit under the Plan. A Covered Person or provider may wish to request a Pre-Determination before incurring medical expenses. A Pre-Determination is not a claim and therefore may not be appealed. A Pre-Determination that a procedure or service may be covered under the Plan does not guarantee the Plan will ultimately pay the claim. All Plan terms and conditions will still be applied when determining whether a claim is payable under the Plan.

TYPE OF CLAIMS AND DEFINITIONS

- **Pre-Service Claim needing prior authorization as required by the Plan and stated in this Medical Plan Document.** This is a claim for a benefit where the Covered Person is required to obtain approval from the Plan **before** obtaining medical care, such as in the case of prior authorization of health care items or services that the Plan requires. If a Covered Person or provider calls the Plan for the sole purpose of learning whether or not a claim will be covered, that call is not considered a Pre-Service Claim, unless the Plan and this Medical Plan Document specifically require the person to call for prior authorization. (See "Pre-Determination" above.) The fact that the Plan may grant prior authorization does not guarantee that the Plan will ultimately pay the claim.

Note that this Plan does not require prior authorization for urgent or Emergency care claims; however, Covered Persons may be required to notify the Plan following stabilization. Please refer to the Care Management section of this Medical Plan Document for more details. A condition is considered to be an urgent or Emergency care situation if a sudden and serious condition occurs such that a Prudent Layperson could expect the patient's life would be jeopardized, the patient would suffer severe pain, or serious impairment of the patient's bodily functions would result unless immediate medical care is rendered. Examples of an urgent or Emergency care situation may include, but are not limited to: chest pain; hemorrhaging; syncope; fever equal to or greater than 103° F; presence of a foreign body in the throat, eye, or internal cavity; or a severe allergic reaction.

- **Post-Service Claim** means a claim that involves payment for the cost of health care that has already been provided.
- **Concurrent Care Claim** means that an ongoing course of treatment to be provided over a period of time or for a specified number of treatments has been approved by the Plan.

PERSONAL REPRESENTATIVE

Personal Representative means a person (or provider) who may contact the Plan on the Covered Person's behalf to help with claims, appeals or other benefit issues. A minor Dependent must have the signature of a parent or Legal Guardian in order to appoint a third party as a Personal Representative.

If a Covered Person chooses to use a Personal Representative, the Covered Person must submit proper documentation to the Plan stating the following: the name of the Personal Representative, the date and duration of the appointment, and any other pertinent information. In addition, the Covered Person must agree to grant his or her Personal Representative access to his or her Protected Health Information. The Covered Person should contact the Claim Administrator to obtain the proper forms. All forms must be signed by the Covered Person in order to be considered official.

PROCEDURES FOR SUBMITTING CLAIMS

Most providers will accept assignment and coordinate payment directly with the Plan on the Covered Person's behalf. If the provider will not accept assignment or coordinate payment directly with the Plan, the Covered Person will need to send the claim to the Plan within the timelines outlined below in order to receive reimbursement. The address for submitting medical claims is on the back of the group health identification card.

For Prescription benefits, a claim is considered filed when a Covered Person has submitted the claim for benefits under the Pharmacy benefit terms outlined in this Medical Plan Document. The address for submitting Prescription claims is on the back of the identification card. If the Pharmacy refuses to fill the Covered Person's Prescription at the Pharmacy counter, the Covered Person should call the number on the back of the Pharmacy drug benefit identification card for further instructions on how to proceed.

A Covered Person who receives services in a country other than the United States is responsible for ensuring the provider is paid. If the provider will not coordinate payment directly with the Plan, the Covered Person will need to pay the claim up front and then submit the claim to the Plan for reimbursement. The Plan will reimburse the Covered Person for any covered amount in U.S. currency. The reimbursed amount will be based on the U.S. equivalency rate that is in effect on the date the Covered Person paid the claim, or on the date of service if the paid date is not known.

A complete claim must be submitted in writing and should include the following information:

- Covered Person's/patient's ID number, name, sex, date of birth, address, and relationship to Employee
- Authorized signature from the Covered Person
- Diagnosis
- Date of service
- Place of service
- Procedures, services, or supplies (narrative description)
- Charges for each listed service
- Number of days or units
- Patient's account number (if applicable)
- Total billed charges
- Provider's billing name, address, and telephone number
- Provider's Taxpayer Identification Number (TIN)
- Signature of provider
- Billing provider
- Any information on other insurance (if applicable)
- Whether the patient's condition is related to employment, an auto Accident, or another Accident (if applicable)
- Assignment of benefits (if applicable)

TIMELY FILING

Covered Persons are responsible for ensuring that complete claims are submitted to the Third Party Administrator as soon as possible after services are received, but no later than 12 months from the date of service. If Medicare or Medicaid paid as primary in error, the timely filing requirement may be increased to three years from the date of service. A Veterans Administration Hospital has six years from the date of service to submit the claim. A Covered Person may request a Prescription claim form by writing to OptumRx at PO Box 8082, Wausau WI 54402-8082, or by calling the number on the back of the Prescription drug card. A complete claim means that the Plan has all of the information that is necessary in order to process the claim. Claims received after the timely filing period will not be allowed.

INCORRECTLY FILED CLAIMS (Applies to Pre-Service Claims only)

If a Covered Person or Personal Representative attempts to, but does not properly, follow the Plan's procedures for requesting prior authorization, the Plan will notify the person and explain the proper procedures within five calendar days following receipt of a Pre-Service Claim request. The notice will usually be oral, unless written notice is requested by the Covered Person or Personal Representative.

HOW HEALTH BENEFITS ARE CALCULATED

When UMR receives a claim for a service that has been provided to a Covered Person, it will determine if the service is a covered benefit under this group health Plan. If the service is not a covered benefit, the claim will be denied and the Covered Person will be responsible for paying the provider for these costs. If the service is a covered benefit, UMR will establish the allowable payment amount for that service, in accordance with the provisions of this Medical Plan Document.

Claims for covered benefits are paid according to the billed charges, a Negotiated Rate, or based on the Usual and Customary amounts minus any Deductible, Plan Participation rate, Co-pay, or penalties that the Covered Person is responsible for paying.

Negotiated Rate: On occasion, UMR will negotiate a payment rate with a provider for a particular covered service, such as transplant services, Durable Medical Equipment, Extended Care Facility treatment, or other services. The Negotiated Rate is what the Plan will pay to the provider, minus any Co-pay, Deductible, Plan Participation rate, or penalties that the Covered Person is responsible for paying. If a network contract is in place, the network contract determines the Plan's Negotiated Rate.

Usual and Customary (U&C) reimbursement for Covered Expenses received from providers, including Physicians or health care facilities, who are not part of Your network are determined based on one of the following:

- Fee(s) that are negotiated with the Physician or facility; or
- The amount that is usually charged by health care providers in the same geographical area (or greater area, if necessary) for the same services, treatment, or materials:
 - 140 percent of the published rates allowed by the Centers for Medicare and Medicaid Services (CMS) for the same or similar service within the geographic market; or
 - A gap methodology may be utilized when CMS does not have rates published for certain procedural codes; or
 - 50 percent of the provider's billed charges when unable to obtain a rate published by CMS and/or gap methodology does not apply.

The specific reimbursement formula used will vary depending upon the Physician or facility providing the service(s) and the type of service(s) received.

When covered health services are received from a non-network provider as a result of an Emergency or as arranged by Your Plan Administrator, eligible expenses are amounts negotiated by Your Plan Administrator or amounts permitted by law. Please contact Your Plan Administrator if You are billed for amounts in excess of Your applicable Plan Participation, Co-pays, or Deductibles. The Plan will not pay excessive charges or amounts You are not legally obligated to pay.

NOTIFICATION OF BENEFIT DETERMINATION

If a claim is submitted by a Covered Person or a provider on behalf of a Covered Person and the Plan does not completely cover the charges, the Covered Person will receive an Explanation of Benefits (EOB) form that will explain how much the Plan paid toward the claim, and how much of the claim is the Covered Person's responsibility due to cost-sharing obligations, non-covered benefits, penalties, or other Plan provisions. Please check the information on each EOB form to make sure the services charged were actually received from the provider and that the information appears to be correct. If You have any questions or concerns about the EOB form, call the Plan at the number listed on the EOB form or on the back of the group health identification card. The provider will receive a similar form for each claim that is submitted.

Note: For Prescription benefits, a Covered Person will receive an EOB when he or she files a claim directly with OptumRx. See "Procedures for Submitting Claims" for more information.

TIMELINES FOR INITIAL BENEFIT DETERMINATION

Please refer to the Dignity Health Summary Plan Description "SPD." A copy of this document can be located at <https://employee.dignityhealth.org/totalrewards>.

UMR will process claims within the following timelines, although a Covered Person may voluntarily extend these timelines:

- Pre-Service Claims: A decision will be made within 15 calendar days following receipt of a claim request, but the Plan may have an extra 15-day extension when necessary for reasons beyond the control of the Plan, if written notice is given to the Covered Person within the original 15-day period.
- Post-Service Claims: Claims will be processed within 30 calendar days, but the Plan may have an additional 15-day extension when necessary for reasons beyond the control of the Plan, if written notice is provided to the Covered Person within the original 30-day period.
- Concurrent Care Claims: If the Plan is reducing or terminating benefits before the end of the previously approved course of treatment, the Plan will notify the Covered Person prior to the coverage for the treatment ending or being reduced.
- Emergency and/or urgent care claims as defined by the Affordable Care Act: The Plan will notify a Covered Person or provider of a benefit determination (whether adverse or not) with respect to a claim involving Emergency or urgent care as soon as possible, taking into account the Medical Necessity, but not later than 72 hours after the receipt of the claim by the Plan, and deference will be made to the treating Physician.

A claim is considered to be filed when the claim for benefits has been submitted to UMR for formal consideration under the terms of this Plan.

CIRCUMSTANCES CAUSING LOSS OR DENIAL OF PLAN BENEFITS

Claims may be denied for any of the following reasons:

- Termination of Your employment.
- A Covered Person's loss of eligibility for coverage under the health Plan.
- Charges are Incurred prior to the Covered Person's Effective Date or following termination of coverage.
- A Covered Person reached the Maximum Benefit under this Plan.
- Amendment of the group health Plan.
- Termination of the group health Plan.
- The Employee, Dependent, or provider did not respond to a request for additional information needed to process the claim or appeal.
- Application of Coordination of Benefits.
- Enforcement of subrogation.
- Services are not a covered benefit under this Plan.

- Services are not considered Medically Necessary.
- Failure to comply with prior authorization requirements before receiving services.
- Misuse of the Plan identification card or other fraud.
- Failure to pay premiums if required.
- The Employee or Dependent is responsible for charges due to Deductible, Plan Participation obligations, or penalties.
- Application of the Usual and Customary fee limits, the fee schedule, or Negotiated Rates.
- Incomplete or inaccurate claim submission.
- Application of utilization review.
- Procedures are considered Experimental, Investigational or Unproven.
- Other reasons as stated elsewhere in this Medical Plan Document.

ADVERSE BENEFIT DETERMINATION (DENIED CLAIMS)

Adverse Benefit Determination means a denial, reduction, or termination of a benefit, or a failure to provide or make payment, in whole or in part, for a benefit. It also includes any such denial, reduction, termination, rescission of coverage (whether or not, in connection with the rescission, there is an adverse effect on any particular benefit at that time), or failure to provide or make payment that is based on a determination that the Covered Person is no longer eligible to participate in the Plan.

If a claim is being denied, in whole or in part, and the Covered Person will owe any amount to the provider, the Covered Person will receive an initial claim denial notice, usually referred to as an Explanation of Benefits (EOB) form, within the timelines described above. The EOB form will:

- Explain the specific reasons for the denial.
- Provide a specific reference to pertinent Plan provisions on which the denial was based.
- Provide a description of any material or information that is necessary for the Covered Person to perfect the claim, along with an explanation of why such material or information is necessary, if applicable.
- Provide appropriate information as to the steps the Covered Person may take to submit the claim for appeal (review).

If an internal rule or guideline was relied upon, or if the denial was based on Medical Necessity or Experimental, Investigational, or Unproven treatment, the Plan will notify the Covered Person of that fact. The Covered Person has the right to request a copy of the rule/guideline or clinical criteria that were relied upon, and such information will be provided free of charge.

APPEALS PROCEDURE FOR ADVERSE BENEFIT DETERMINATIONS

Please refer to the Dignity Health Summary Plan Description “SPD.” A copy of this document can be located at <https://employee.dignityhealth.org/totalrewards>.

If a Covered Person disagrees with the denial of a claim or a rescission of coverage determination, the Covered Person or his or her Personal Representative may request that the Plan review its initial determination by submitting a written request to the Plan as described below. An appeal filed by a provider on the Covered Person's behalf is not considered an appeal under the Plan unless the provider is a Personal Representative.

First Appeal: Within 180 days after receiving a notice that Your claim has been denied (or within 180 days of the date You were entitled to consider Your request denied, if You do not receive a denial notice), You or Your authorized representative may submit a written request for review of the denial to the claims administrator for Your benefit plan as shown below:

Send Post-Service Claim Medical appeals to:
 UMR
 CLAIMS APPEAL UNIT
 PO BOX 30546
 SALT LAKE CITY UT 84130-0546

Send Pharmacy appeals to:
OPTUMRX
PO BOX 8082
WAUSAU WI 54402-8082

During the appeal process, You have the right to present evidence and testimony pertaining to the claim and You have the right to review Your claim file. You should submit all of the issues, comments, additional information, and relevant documents that You want considered with Your request for review to the claims administrator.

The claims administrator will make a full and fair review of Your request and may ask for additional information. Your request for review of the denial will be conducted by an appropriate named fiduciary of the Plan, who is neither the individual who made the initial benefit determination nor a subordinate of such individual. The review of the denied claim will not afford that denial any deference.

If the claims administrator relies upon any new or additional evidence that was considered, relied upon, or generated during the review of Your claim, You will be provided, free of charge, with this new or additional evidence. The evidence will be provided to You sufficiently in advance of the Plan's final decision to allow You a reasonable opportunity to respond to the new evidence.

Similarly, if the claims administrator relies upon any new or additional rationale when deciding Your appeal, You will be provided, free of charge, with this new or additional rationale. The rationale will be provided to You sufficiently in advance of the Plan's final decision to allow You a reasonable opportunity to respond to the new rationale.

You will receive written notification of the decision on Your appeal within:

- 72 hours, for urgent health care claims (see definition of urgent health care claims under "Key Terms");
- 15 days, for claims that require pre-admission certification or continued stay approval before medical care is received;
- 30 days for all other claims (those that are not urgent or do not require prior approval).

If Your appeal is denied, the notice will explain:

- Information sufficient to identify the claim involved, including, if applicable: the date of service, the health care provider, the claim amount, and upon request the diagnostic and treatment codes will be provided to You as soon as practicable, along with their corresponding meaning;
- A statement of the specific reason(s) for the decision, including:
 - The Plan's denial code and its corresponding meaning and
 - The Plan's standard, if any, that was used in denying the claim;
- The Plan provisions on which it is based;
- A statement describing the availability of and how to initiate a second appeal, the availability of an external review and Your right to obtain information about such procedures;
- A statement that You are entitled to receive, upon request and free of charge, reasonable access to, and copies of, all documents, records and other information relevant to Your claim;
- The availability of and contact information for any applicable office of health insurance consumer assistance or ombudsman established under PHS Act § 2793 to assist individuals with the internal claims and appeals and external review processes; and
- A statement that "You and Your Plan may have other voluntary alternative dispute resolution options, such as mediation. One way to find out what may be available is to contact Your local U.S. Department of Labor Office and Your state insurance regulatory agency."

Second Appeal: Within 180 days of receiving a notice from the claims administrator (or within 180 days of the date You were entitled to consider Your request denied, if You do not receive a denial notice from the claims administrator) that Your claim has been denied, You or Your authorized representative may submit a written request for review of the denial to the claims administrator as shown below.

Send Post-Service Claim Medical appeals to:

UMR
CLAIMS APPEAL UNIT
PO BOX 30546
SALT LAKE CITY UT 84130-0546

Send Pharmacy appeals to:

OPTUMRX
PO BOX 8082
WAUSAU WI 54402-8082

During the appeal process, You have the right to present evidence and testimony pertaining to the claim and You have the right to review Your claim file.

If the claims administrator relies upon any new or additional evidence that was considered, relied upon, or generated during the review of Your claim, You will be provided, free of charge, with this new or additional evidence. The evidence will be provided to You sufficiently in advance of the Plan's final decision to allow You a reasonable opportunity to respond to the new evidence.

Similarly, if the claims administrator relies upon any new or additional rationale when deciding Your appeal, You will be provided, free of charge, with this new or additional rationale. The rationale will be provided to You sufficiently in advance of the Plan's final decision to allow you a reasonable opportunity to respond to the new rationale.

The claims administrator will perform a second full and fair review of Your request and may ask for additional information. You will receive written notification of the decision on Your appeal, within:

- 72 hours, for urgent health care claims (see definition of urgent health care claims under "Key Terms").
- 15 days, for claims that require pre-admission certification or continued stay approval before medical care is received.
- 30 days for all other claims (those that are not urgent or do not require prior approval).

If Your appeal is denied, the notice will explain:

- Information sufficient to identify the claim involved, including, if applicable: the date of service, the health care provider, the claim amount, and upon request the diagnostic and treatment codes will be provided to You as soon as practicable, along with their corresponding meanings;
- A statement of the specific reason(s) for the decision, including:
 - The Plan's denial code and its corresponding meaning; and
 - The Plan's standard, if any, that was used in denying the claim;
- The Plan provisions on which it is based;
- A statement describing the availability of an external review, any voluntary appeal procedures offered by the Plan, Your right to obtain information about such procedures, and how to initiate a voluntary appeal;

- A statement that You are entitled to receive, upon request and free of charge, reasonable access to, and copies of, all documents, records and other information relevant to Your claim;
- The availability of and contact information for any applicable office of health insurance consumer assistance or ombudsman established under PHS Act § 2793 to assist individuals with the internal claims and appeals and external review processes;
- A statement that “You and Your Plan may have other voluntary alternative dispute resolution options, such as mediation. One way to find out what may be available is to contact Your local U.S. Department of Labor Office and Your state insurance regulatory agency”; and
- A statement of Your right to bring a civil action following a claim denial on review.

Deemed Exhaustion of Internal Claims and Appeals Processes

If You have been deemed to have exhausted the Plan’s internal claims and appeals process, You may:

- Initiate an external review; or
- Pursue any remedies available under ERISA § 502 or state law, as applicable, on the basis that the plan or issuer has failed to provide a reasonable internal claims and appeals process that would yield a decision on the merits of the claim. If any party responsible for reviewing Your claim or appeal (such as the claims administrator or Plan Administrator) fails to adhere to these claims procedures when reviewing Your claim or appeal, You will be deemed to have exhausted the Plan’s internal claims and appeals process provided the failure is more than de minimis, it prejudices Your claim, is not due to good cause or matters beyond the Administrator’s control, was not part of a good-faith exchange of information, and there has been a pattern or practice of not complying with the claims and appeals procedures. Within 10 days the Plan must explain why it believes that it meets these criteria so that You can make a judgment as to whether or not you have exhausted the Plan’s internal claims and appeals process, thereby giving you the right to initiate an external review, or file a court action. If the external independent review organization or court rejects Your request for external review, then You can continue to pursue the Plan’s internal claims and appeals process.

Avoiding Conflicts of Interest

The Plan Administrator will ensure that all claims and appeals are adjudicated in a manner designed to ensure the independence and impartiality of the persons involved in making the decision. Accordingly, decisions regarding hiring, compensation, termination, promotion, or other similar matters with respect to any individual (such as a claims adjudicator or medical expert) will not be made based upon the likelihood that the individual will support the denial of Plan benefits.

External Review

As required by the Patient Protection and Affordable Care Act, the Plan complies with the federal external review process. This means that for any claims initiated after September 20, 2011, You are eligible to have claim and appeal denials concerning medical judgment or rescission of coverage reviewed by an independent review organization and the decision reached through the external review is binding on the Plan. Rescission of coverage means a retroactive termination of medical plan coverage. Examples of decisions concerning medical judgment are determining whether care should be provided on an Outpatient or Inpatient basis, whether treatment by a specialist is Medically Necessary, or whether treatment involves Emergency care or is Urgent Care. The independent review organization will determine if Your request qualifies for an external review. Even though the Plan reserves the right to seek court action following the decision of the external reviewer, Your benefit claims will be paid in the meantime while the Plan seeks this judicial review. The Plan will pay the cost of external reviews; however, You may be required to pay a filing fee of no more than \$25. That filing fee will be refunded to You if Your claim denial is reversed through the external review. Also, the filing fee will be waived if payment of the fee would impose an undue financial hardship. If the Plan imposes a filing fee for external reviews, the annual limit on filing fees will be \$75.

The Plan will allow a claimant to file a request for an external review with the Plan if the request is filed within four months after the date of receipt of a notice of claim or appeal denial. If there is no corresponding date four months after the date of receipt of such a notice, then the request must be filed by the first day of the fifth month following the receipt of the notice. For example, if the date of receipt of the notice is October 30, because there is no February 30, the request must be filed by March 1. If the last filing date would fall on a Saturday, Sunday, or Federal holiday, the last filing date is extended to the next day that is not a Saturday, Sunday, or Federal holiday.

Within five business days following the date of receipt of the external review request, the independent review organization will complete a preliminary review of the request to determine whether:

- Your request is eligible for external review;
- The claimant has exhausted the plan's internal appeal process or if the claimant is deemed to have exhausted the internal appeals process; and
- The claimant has provided all the information and forms required to process an external review.

You may request an independent review of the Adverse Benefit Determination. Neither You nor UMR or Your employer will have an opportunity to meet with the reviewer or otherwise participate in the reviewer's decision. If You wish to pursue an external review, please send a written request to the following address:

UMR
EXTERNAL REVIEW APPEAL UNIT
PO BOX 8048
WAUSAU WI 54402-8048

Within one business day after completion of the preliminary review, the independent review organization will issue a notification in writing to the claimant. If the request is complete but not eligible for external review, such notification must include the reasons for its ineligibility and contact information for the Employee Benefits Security Administration. If the request is not complete, such notification must describe the information or materials needed to make the request complete and the plan must allow a claimant to perfect the request for external review within the four-month filing period or within the 48 hour period following the receipt of the notification, whichever is later.

PHYSICAL EXAMINATION AND AUTOPSY

The Plan may require that a Covered Person have a physical examination, at the Plan's expense, as often as is necessary to settle a claim. In the case of death, the Plan may require an autopsy unless forbidden by law.

RIGHT TO REQUEST OVERPAYMENTS

The Plan reserves the right to recover any payments made by the Plan that were:

- Made in error; or
- Made after the date the person's coverage should have been terminated under this Plan; or
- Made to any Covered Person or any party on a Covered Person's behalf where the Plan Sponsor determines the payment to the Covered Person or any party is greater than the amount payable under this Plan.

The Plan has the right to recover against Covered Persons if the Plan has paid them or any other party on their behalf.

FRAUD

Fraud is a crime for which an individual may be prosecuted. Any Covered Person who willfully and knowingly engages in an activity intended to defraud the Plan is guilty of fraud. The Plan will utilize all means necessary to support fraud detection and investigation. It is a crime for a Covered Person to file a claim containing any false, incomplete, or misleading information with intent to injure, defraud, or deceive the Plan. In addition, it is a fraudulent act when a Covered Person willfully and knowingly fails to notify the Plan regarding an event that affects eligibility for a Covered Person. Notification requirements are outlined in this Medical Plan Document and other Plan materials. Please read them carefully and refer to all Plan materials that You receive (e.g., COBRA notices). A few examples of events that require Plan notification are divorce, a Dependent aging out of the Plan, and enrollment in other group health coverage while on COBRA. (Please note that the examples listed are not all-inclusive.)

These actions will result in denial of the Covered Person's claim or in termination of the Covered Person's coverage under the Plan, and are subject to prosecution and punishment to the full extent under state and/or federal law.

Each Covered Person must:

- File accurate claims. If someone else, such as the Covered Person's spouse or another family member, files claims on the Covered Person's behalf, the Covered Person should review the claim form before signing it;
- Review the Explanation of Benefits (EOB) form. The Covered Person should make certain that benefits have been paid correctly based on his or her knowledge of the expenses Incurred and the services rendered;
- Never allow another person to seek medical treatment under his or her identity. If the Covered Person's Plan identification card is lost, the Covered Person should report the loss to the Plan immediately;
- Provide complete and accurate information on claim forms and any other forms. He or she should answer all questions to the best of his or her knowledge; and
- Notify the Plan when an event occurs that affects a Covered Person's eligibility.

In order to maintain the integrity of this Plan, each Covered Person is encouraged to notify the Plan whenever a provider:

- Bills for services or treatment that have never been received; or
- Asks a Covered Person to sign a blank claim form; or
- Asks a Covered Person to undergo tests that the Covered Person feels are not needed.

Covered Persons concerned about any of the charges that appear on a bill or EOB form, or who know of or suspect any illegal activity, should call the toll-free hotline at 1-800-356-5803. All calls are strictly confidential.

OTHER FEDERAL PROVISIONS

FAMILY AND MEDICAL LEAVE ACT (FMLA)

If an Employee is on a family or medical leave of absence that meets the eligibility requirements under the Family and Medical Leave Act of 1993 (FMLA), his or her employer will continue coverage under this Plan in accordance with state and federal FMLA regulations, provided the following conditions are met:

- Contributions are paid; and
- The Employee has a written, approved leave from the employer.

Coverage will be continued for up to the greater of:

- The leave period required by the federal FMLA and any amendment; or
- The leave period required by applicable state law.

An Employee may choose not to retain group health coverage during an FMLA leave. When the Employee returns to work following the FMLA leave, the Employee's coverage will usually be restored to the level the Employee would have had if the FMLA leave had not been taken. For more information, please contact Your Human Resources or Personnel office.

QUALIFIED MEDICAL CHILD SUPPORT ORDERS PROVISION

A Dependent Child will become covered as of the date specified in a judgment, decree, or order issued by a court of competent jurisdiction or through a state administrative process.

The order must clearly identify all of the following:

- The name and last known mailing address of the participant;
- The name and last known mailing address of each alternate recipient (or official state or political designee for the alternate recipient);
- A reasonable description of the type of coverage to be provided to the Child or the manner in which such coverage is to be determined; and
- The period to which the order applies.

Please contact the Plan Administrator to request a copy, at no charge, of the written procedures that the Plan uses when administering Qualified Medical Child Support Orders.

NEWBORNS' AND MOTHERS' HEALTH PROTECTION ACT

Group health plans and health insurance issuers generally may not, under federal law, restrict benefits for a Hospital length of stay in connection with childbirth for the mother or newborn Child to less than 48 hours following a vaginal delivery, or less than 96 hours following a Cesarean section. However, federal law generally does not prohibit the mother's or newborn's attending provider, after consulting with the mother, from discharging the mother or her newborn earlier than 48 hours (or 96 hours as applicable). In any case, plans and issuers may not, under federal law, require that a provider obtain authorization from the Plan or the issuer for prescribing a length of stay not in excess of 48 hours (or 96 hours).

This group health Plan also complies with the provisions of the:

- Mental Health Parity Act.
- Americans With Disabilities Act, as amended.
- Women's Health and Cancer Rights Act of 1998 regarding breast reconstruction following a mastectomy.

- Pediatric Vaccines regulation, whereby an employer will not reduce its coverage for pediatric vaccines below the coverage it provided as of May 1, 1993.
- Employee Retirement Income Security Act regarding coverage of Dependent Children in cases of adoption or Placement for Adoption.
- Medicare Secondary Payer regulations, as amended.
- TRICARE Prohibition Against Incentives and Nondiscrimination Requirements amendments.
- Genetic Information Non-discrimination Act (GINA).

YOUR RIGHTS UNDER ERISA

Please refer to the Dignity Health Summary Plan Description “SPD.” A copy of this document can be located at <https://employee.dignityhealth.org/totalrewards>.

PLAN AMENDMENT AND TERMINATION INFORMATION

Please refer to the Dignity Health Summary Plan Description “SPD.” A copy of this document can be located at <https://employee.dignityhealth.org/totalrewards>.

GLOSSARY OF TERMS

Accident means an unexpected, unforeseen, and unintended event that causes bodily harm or damage to the body.

Activities of Daily Living (ADL) means the following, with or without assistance: bathing, dressing, toileting, and associated personal hygiene; transferring (moving in or out of a bed, chair, wheelchair, tub, or shower); mobility; eating (getting nourishment into the body by any means other than intravenous); and continence (voluntarily maintaining control of bowel and/or bladder function, or, in the event of incontinence, maintaining a reasonable level of personal hygiene).

Acupuncture means a technique used to deliver anesthesia or analgesia, to treat conditions of the body (when clinical efficacy has been established for treatment of such conditions) by passing long, thin needles through the skin.

Advanced Imaging means the action or process of producing an image of a part of the body by radiographic techniques using high-end radiology such as MRA, MRI, CT, or PET scans and nuclear medicine.

Adverse Benefit Determination means a denial, reduction, or termination of a benefit, or a failure to provide or make payment, in whole or in part, for a benefit. It also includes any such denial, reduction, termination, rescission of coverage (whether or not, in connection with the rescission, there is an adverse effect on any particular benefit at that time), or failure to provide or make payment that is based on a determination that the Covered Person is no longer eligible to participate in the Plan.

Alternate Facility means a health care facility that is not a Hospital and that provides one or more of the following services on an Outpatient basis, as permitted by law:

- Surgical services;
- Emergency services; or
- Rehabilitative, laboratory, diagnostic, or therapeutic services.

Ambulance Transportation means professional ground or air Ambulance Transportation in an Emergency situation, or when deemed Medically Necessary, which is:

- To the closest facility most able to provide the specialized treatment required; and
- The most appropriate mode of transportation consistent with the well-being of You or Your Dependent.

Ancillary Services means services rendered in connection with Inpatient or Outpatient care in a Hospital or in connection with a medical Emergency, including the following: ambulance services, anesthesiology, assistant surgeon services, pathology, and radiology. This term also includes services of the attending Physician or primary surgeon in the event of a medical Emergency.

Birthing Center means a legally operating institution or facility that is licensed and equipped to provide immediate prenatal care, delivery services and postpartum care to the pregnant individual under the direction and supervision of one or more Physicians specializing in obstetrics or gynecology or a certified nurse midwife. It must provide for 24-hour nursing care provided by registered nurses or certified nurse midwives.

Child - An eligible Employee's biological Children, step Children, legally adopted Children, Children under the Employee's legal guardianship and/or Children of Registered Domestic Partners (if coverage for Legally Domiciled Adults and Adult Tax Dependents is offered then their Children who is under age 26 are also Eligible Dependents for medical, dental and vision). A Child becomes a legally adopted Child as soon as he or she is placed for adoption. Being placed for adoption means the earlier of either the assumption and retention of the legal obligation to support the Child in anticipation of adoption, or the actual date of adoption. The Child's placement for adoption status terminates upon the termination of this legal obligation.

Close Relative means a member of the immediate family. Immediate family includes the Employee, spouse, Domestic Partner, mother, father, grandmother, grandfather, stepparents, step-grandparents, siblings, stepsiblings, half-siblings, Children, Domestic Partner's Children, stepchildren, and grandchildren.

Co-pay means the amount a Covered Person must pay each time certain covered services are provided, as outlined on the Schedule of Benefits, if applicable.

COBRA means Title X of the Consolidated Omnibus Budget Reconciliation Act of 1985, as amended from time to time, and applicable regulations. This law gives Covered Persons the right, under certain circumstances, to elect continuation coverage under the Plan when active coverage ends due to qualifying events.

Common-Law Marriage means a partnership whereby two adult individuals are considered married because they have lived together for a certain period of time, hold themselves to be married even without a license and a formal ceremony, and meet other applicable requirements of the state in which the Common-Law Marriage was established.

Cosmetic Treatment means medical or surgical procedures that are primarily used to improve, alter, or enhance appearance, whether or not for psychological or emotional reasons.

Covered Expense means any expense, or portion thereof, that is Incurred as a result of receiving a covered benefit under this Plan.

Covered Person means an Employee or Dependent who is enrolled under this Plan.

Custodial Care means non-medical care given to a Covered Person, such as administering medication and assisting with personal hygiene or other Activities of Daily Living, rather than providing therapeutic treatment and services. Custodial Care services can be safely and adequately provided by persons who do not have the technical skills of a covered health care provider. Custodial Care also includes care when active medical treatment cannot be reasonably expected to reduce a disability or improve the condition of a Covered Person.

Deductible means an amount of money paid once per Plan Year by the Covered Person (up to a family limit, if applicable) before any Covered Expenses are paid by the Plan. The Schedule of Benefits shows the amount of the applicable Deductible (if any) and the health care benefits to which it applies.

Dependent means an eligible Dependent from one of the following categories:

- One adult from the following categories:
 - Spouse – legally married spouse, as defined by the law of the jurisdiction where the marriage was performed.
 - Adult Tax Dependent (ATD) - adult over age 18, residing in the same home as the Employee who is the IRS tax dependent of the Employee, is not an Eligible Dependent Child, and is not eligible for Medicare (See your Facility Specific Benefit Information document to determine if you are eligible to cover this type of dependent).

- Legally Domiciled Adult (LDA) - an individual who is not Medicare eligible, is of the same or opposite sex from the Employee, is in a committed relationship with a benefited Employee, has been domiciled with the Employee for at least one year and who is not a blood relative, and neither the LDA nor the Employee are legally married, in a civil union partnership, or in a registered domestic partnership with another individual. (See your Facility Specific Benefit Information document to determine if you are eligible to cover this type of dependent).
- Dependent Children:
 - Child - An eligible Employee's biological Children, step Children, legally adopted Children, Children under the Employee's legal guardianship and/or Children of Registered Domestic Partners (if coverage for Legally Domiciled Adults and Adult Tax Dependents is offered then their Children who is under age 26 are also Eligible Dependents for medical, dental and vision). A Child becomes a legally adopted Child as soon as he or she is placed for adoption. Being placed for adoption means the earlier of either the assumption and retention of the legal obligation to support the Child in anticipation of adoption, or the actual date of adoption. The Child's placement for adoption status terminates upon the termination of this legal obligation.
 - Disabled Child Age 26 and Older - Employee's unmarried biological, adopted, step, legal guardianship Child(ren) and/or Child(ren) of a Registered Domestic Partner who became mentally or physically disabled prior to age 26, who are incapable of self-sustaining employment and chiefly dependent upon the Employee for support (Social Security disability determination or physician documented incapability of self-support).

Developmental Delays means conditions that are characterized by impairment in various areas of development, such as social interaction skills, adaptive behavior, and communication skills. Developmental Delay may not necessarily have a history of birth trauma or other illness that could be causing the impairment, such as a hearing problem, mental illness, or other neurological symptoms or illness.

Domestic Partner means an unmarried person of the same or opposite sex with whom the covered Employee shares a committed relationship, who is jointly responsible for the other's welfare and financial obligations, who is at least 18 years of age, who is not related by blood, who maintains the same residence, and who is not married to or legally separated from anyone else.

In order for Your Domestic Partner to qualify as a Dependent, You and Your partner must complete a certification declaring that You and Your partner:

- Are in a relationship of mutual support, care, and commitment and are responsible for each other's welfare;
- Have maintained this relationship for the past six months and intend to do so indefinitely;
- Have shared a primary residence for the past six months and intend to do so indefinitely;
- Are not married to anyone else and do not have other Domestic Partners;
- Are financially interdependent.

Durable Medical Equipment means equipment that meets all of the following criteria:

- It can withstand repeated use.
- It is primarily used to serve a medical purpose with respect to an illness or injury.
- It is generally is not useful to a person in the absence of an illness or injury.
- It is appropriate for use in the Covered Person's home.

A cochlear implant is not considered Durable Medical Equipment.

Effective Date means the first day of coverage under this Plan as defined in this Medical Plan Document. The Covered Person's Effective Date may or may not be the same as his or her Enrollment Date, as Enrollment Date is defined by the Plan.

Emergency means a serious medical condition, with acute symptoms that require immediate care and treatment in order to avoid jeopardy to the life and health of the person.

Employee – see the Eligibility and Enrollment section of this Medical Plan Document.

Enrollment Date means:

- For anyone who applies for coverage when first eligible, the first day of the Waiting Period.
- For anyone who enrolls under the Special Enrollment Provision, or for Late Enrollees, the first day coverage begins.

ERISA means the Employee Retirement Income Security Act of 1974, as amended from time to time, and applicable regulations.

Experimental, Investigational, or Unproven means any drug, service, supply, care, or treatment that, at the time provided or sought to be provided, is not recognized as conforming to accepted medical practice or to be a safe, effective standard of medical practice for a particular condition. This includes, but is not limited to:

- Items within the research, Investigational, or Experimental stage of development or performed within or restricted to use in Phase I, II, or III clinical trials (unless identified as a covered service elsewhere);
- Items that do not have strong, research-based evidence to permit conclusions and/or clearly define long-term effects and impact on health outcomes (i.e., that have not yet been shown to be consistently effective for the diagnosis or treatment of the specific condition for which it is sought). Strong, research-based evidence is identified as peer-reviewed published data derived from multiple, large, human, randomized, controlled clinical trials OR at least one or more large, controlled, national, multi-center, population-based studies;
- Items based on anecdotal and Unproven evidence (literature consisting only of case studies or uncontrolled trials), i.e., items that lack scientific validity, but may be common practice within select practitioner groups even though safety and efficacy is not clearly established;
- Items that have been identified through research-based evidence to not be effective for a medical condition and/or to not have a beneficial effect on health outcomes.

Note: FDA and/or Medicare approval does not guarantee that a drug, supply, care, or treatment is accepted medical practice; however, lack of such approval will be a consideration in determining whether a drug, service, supply, care or treatment is considered Experimental, Investigational, or Unproven. In assessing cancer care claims, sources such as the National Comprehensive Cancer Network (NCCN) Compendium, Clinical Practice Guidelines in Oncology™ or National Cancer Institute (NCI) standard of care compendium guidelines, or similar material from other or successor organizations will be considered along with benefits provided under the Plan and any benefits required by law. Furthermore, off-label drug or device use (sought for outside FDA-approved indications) is subject to medical review for appropriateness based on prevailing peer-reviewed medical literature, published opinions and evaluations by national medical associations, consensus panels, technology evaluation bodies, and/or independent review organizations to evaluate the scientific quality of supporting evidence.

Extended Care Facility means a facility including, but not limited to, a skilled nursing, rehabilitation, convalescent, or subacute facility. It is an institution or a designated part of an institution that is operating pursuant to the law for such an institution and is under the full-time supervision of a Physician or registered nurse. In addition, the Plan requires that the facility: provide 24-hour-per-day service to include skilled nursing care and Medically Necessary therapies for the recovery of health or physical strength; not be a place primarily for Custodial Care; require compensation from its patients; admit patients only upon Physician orders; have an agreement to have a Physician's services available when needed; maintain adequate medical records for all patients; and have a written transfer agreement with at least one Hospital, be licensed by the state in which it operates, and provide the services to which the licensure applies.

FMLA means the Family and Medical Leave Act of 1993, as amended.

Gender Dysphoria means a disorder characterized by the following diagnostic criteria classified in the current edition of the Diagnostic and Statistical Manual of the American Psychiatric Association. Gender Dysphoria is a condition where a person experiences discomfort or distress because there is a mismatch between their biological sex and gender identity. It is sometimes known as gender identity disorder (GID), gender incongruence or transgenderism.

HIPAA means the Health Insurance Portability and Accountability Act of 1996, as amended from time to time, and applicable regulations. This law gives special enrollment rights, prohibits discrimination, and protects privacy of protected health information, among other things.

Home Health Care means a formal program of care and intermittent treatment that is: performed in the home; prescribed by a Physician; intermittent care and treatment for the recovery of health or physical strength under an established plan of care; prescribed in place of a Hospital or an Extended Care Facility stay or results in a shorter Hospital or Extended Care Facility stay; organized, administered, and supervised by a Hospital or Qualified licensed providers under the medical direction of a Physician; and appropriate when it is not reasonable to expect the Covered Person to obtain medically indicated services or supplies outside the home.

For purposes of Home Health Care, nurse services means intermittent home nursing care by professional registered nurses or by licensed practical nurses. Intermittent means occasional or segmented care, i.e., care that is not provided on a continuous, non-interrupted basis.

Home Health Care Plan means a formal, written plan made by the Covered Person's attending Physician that is evaluated on a regular basis. It must state the diagnosis, certify that the Home Health Care is in place of Hospital confinement, and specify the type and extent of Home Health Care required for the treatment of the Covered Person.

Hospice Care means a health care program providing a coordinated set of services rendered at home, in Outpatient settings, or in Inpatient settings for a Covered Person suffering from a condition that has a terminal prognosis. Non-curative supportive care is provided through an interdisciplinary group of personnel. A hospice must meet the standards of the National Hospice Organization and applicable state licensing.

Hospice Care Provider means an agency or organization that has Hospice Care available 24 hours per day, 7 days per week; is certified by Medicare as a Hospice Care Agency; and, if required, is licensed as such by the jurisdiction in which it is located. The provider may offer skilled nursing services, medical social worker services, psychological and dietary counseling, Physician services, physical or occupational therapy, home health aide services, pharmacy services, and Durable Medical Equipment.

Hospital means a facility that:

- Is a licensed institution authorized to operate as a Hospital by the state in which it is operating; and
- Provides diagnostic and therapeutic facilities for the surgical or medical diagnosis, treatment, and care of injured and sick persons at the patient's expense; and
- Has a staff of licensed Physicians available at all times; and
- Is accredited by a recognized credentialing entity approved by CMS and/or a state or federal agency or, if outside the United States, is licensed or approved by the foreign government or an accreditation or licensing body working in that foreign country; and
- Continuously provides on-premises, 24-hour nursing service by or under the supervision of a registered nurse; and
- Is not a place primarily for maintenance or Custodial Care.

For purposes of this Plan, the term "Hospital" also includes Surgical Centers and Birthing Centers licensed by the states in which they operate. The term "Hospital" does not include facilities operating as residential treatment centers.

Illness means a bodily disorder, disease, physical or mental sickness, functional nervous disorder, pregnancy, or complication of pregnancy. The term “Illness,” when used in connection with a newborn Child, includes, but is not limited to, congenital defects and birth abnormalities, including premature birth.

Incurred means the date on which a service or treatment is given, a supply is received, or a facility is used, without regard to when the service, treatment, supply, or facility is billed, charged, or paid.

Independent Contractor means someone who signs an agreement with the employer as an Independent Contractor, or an entity or individual who performs services to or on behalf of the employer who is not an Employee or an officer of the employer and who retains control over how work is completed. The employer who hires the Independent Contractor controls only the outcome of the work and not the performance of the hired service. Determination as to whether an individual or entity is an Independent Contractor will be made consistent with Section 530 of the Internal Revenue Code.

Infertility Treatment means services, tests, supplies, devices, or drugs that are intended to promote fertility, achieve a condition of pregnancy, or treat an Illness causing an infertility condition when such treatment is performed in an attempt to bring about a pregnancy.

For purposes of this definition, Infertility Treatment includes, but is not limited to fertility tests and drugs; tests and exams performed to prepare for induced conception; surgical reversal of a sterilized state that was a result of a previous surgery; sperm-enhancement procedures; direct attempts to cause pregnancy by any means, including, but not limited to: hormone therapy or drugs; artificial insemination; in vitro fertilization; Gamete Intrafallopian Transfer (GIFT), or Zygote Intrafallopian Transfer (ZIFT); embryo transfer; and freezing or storage of embryo, eggs, or semen.

Injury means a physical harm or disability to the body that is the result of a specific incident caused by external means. The physical harm or disability must have occurred at an identifiable time and place. The term “Injury” does not include Illness or infection of a cut or wound.

Inpatient means a registered bed patient using and being charged for room and board at a Hospital or in a Hospital for 24 hours or more. A person is not an Inpatient on any day on which he or she is on leave or otherwise gone from the Hospital, whether or not a room and board charge is made. Observation in a Hospital room will be considered Inpatient treatment if the duration of the observation status exceeds 72 hours.

Late Enrollee means a person who enrolls under this Plan other than on:

- The earliest date on which coverage can become effective under the terms of this Plan; or
- A special Enrollment Date for the person as defined by HIPAA.

Learning Disability means a group of disorders that results in significant difficulties in one or more of seven areas, including: basic reading skills, reading comprehension, oral expression, listening comprehension, written expression, mathematical calculation, and mathematical reasoning. Specific Learning Disabilities are diagnosed when the individual’s achievement on standardized tests in a given area is substantially below that expected for age, schooling, and level of intelligence.

Legal Guardianship / Legal Guardian means an individual recognized by a court of law as having the duty of taking care of a person and managing the individual’s property and rights.

Life-Threatening Disease or Condition means a condition likely to cause death within one year of the request for treatment.

Manipulation means the act, process, or instance of manipulating a body part by manual examination and treatment, such as in the reduction of faulty structural relationships by manual means and/or the reduction of fractures or dislocations or the breaking down of adhesions.

Maximum Benefit means the maximum amount or the maximum number of days or treatments that are considered a Covered Expense by the Plan.

Medical Plan Document means this Plan document describing the DHMP Nevada EPO.

Medically Necessary / Medical Necessity means health care services provided for the purpose of preventing, evaluating, diagnosing, or treating an illness, injury, mental illness, substance use disorder, condition, or disease or its symptoms, that generally meet the following criteria as determined by us or our designee, within our sole discretion:

- In accordance with *Generally Accepted Standards of Medical Practice*; and
- Clinically appropriate, in terms of type, frequency, extent, site, and duration, and considered effective for Your illness, injury, mental illness, substance use disorder, or disease or its symptoms; and
- Not mainly for Your convenience or that of Your doctor or other health care provider; and
- Is the most appropriate, most cost-efficient level of service(s), supply, or drug that can be safely provided to the member and that is at least as likely to produce equivalent therapeutic or diagnostic results as to the diagnosis or treatment of Your illness, injury, disease, or symptoms; and
- Clinical factors used when reviewing Medical Necessity for specialty drugs may include review of the progress in use or therapy as compared to other similar products or services, Site of Care, relative safety or effectiveness of specialty drugs, and any applicable prior authorization requirements.

The fact that a Physician has performed, prescribed, recommended, ordered, or approved a service, treatment plan, supply, medicine, equipment, or facility, or that it is the only available procedure or treatment for a condition, does not, in itself, make the utilization of the service, treatment plan, supply, medicine, equipment, or facility Medically Necessary.

Generally Accepted Standards of Medical Practice are standards that are based on credible scientific evidence published in peer-reviewed medical literature generally recognized by the relevant medical community, relying primarily on controlled clinical trials, or, if not available, observational studies from more than one institution that suggest a causal relationship between the service or treatment and health outcomes.

If no credible scientific evidence is available, then standards that are based on Physician specialty society recommendations or professional standards of care may be considered. We reserve the right to consult expert opinion in determining whether health care services are Medically Necessary. The decision to apply Physician specialty society recommendations, the choice of expert, and the determination of when to use any such expert opinion will be within our sole discretion.

UnitedHealthcare Clinical Services develops and maintains clinical policies that describe the Generally Accepted Standards of Medical Practice scientific evidence, prevailing medical standards, and clinical guidelines supporting our determinations regarding specific services. These clinical policies (as developed by UnitedHealthcare Clinical Services and revised from time to time), are available to Covered Persons by calling UMR at the telephone number on the Plan ID card, and to Physicians and other health care professionals on UnitedHealthcareOnline.com.

Medicare means the program of medical care benefits provided under Title XVIII of the Social Security Act, as amended.

Mental Health Disorder means a disorder that is a clinically significant psychological syndrome associated with distress, dysfunction or illness. The syndrome must represent a dysfunctional response to a situation or event that exposes the Covered Person to an increased risk of pain, suffering, conflict, illness, or death.

Multiple Surgical Procedures means that more than one surgical procedure is performed during the same period of anesthesia.

Negotiated Rate means the amount that providers have contracted to accept as payment in full for Covered Expenses of the Plan.

Orthognathic Condition means a skeletal mismatch of the jaw (such as when one jaw is too large or too small, or too far forward or too far back). An Orthognathic Condition may cause overbite, underbite, or open bite. Orthognathic surgery may be performed to correct skeletal mismatches of the jaw.

Orthotic Appliance means a brace, splint, cast, or other appliance that is used to support or restrain a weak or deformed part of the body, that is designed for repeated use, that is intended to treat or stabilize a Covered Person's Illness or Injury or improve function, and that is generally not useful to a person in the absence of an Illness or Injury.

Outpatient means medical care, treatment, services, or supplies in a facility in which a patient is not registered as a bed patient and for whom room and board charges are not Incurred.

Palliative Foot Care means the cutting or removal of corns or calluses unless at least part of the nail root is removed or unless needed to treat a metabolic or peripheral vascular disease; the trimming of nails; other hygienic and preventive maintenance care or debridement, such as cleaning and soaking of the feet and the use of skin creams to maintain the skin tone of both ambulatory and non-ambulatory Covered Persons; and any services performed in the absence of localized Illness, Injury, or symptoms involving the foot.

Participating Pharmacy means a licensed entity, acting within the scope of its license in the state in which it dispenses, that has entered into a written agreement with OptumRx and has agreed to provide services to covered individuals for the fees negotiated in the agreement.

Pediatric Services means services provided to individuals under the age of 19.

Physician means any of the following licensed practitioners, acting within the scope of his or her license in the state in which he or she practices, who performs services payable under this Plan: a doctor of medicine (MD), doctor of medical dentistry, including an oral surgeon (DMD), doctor of osteopathy (DO); doctor of podiatric medicine (DPM); doctor of dental surgery (DDS); doctor of chiropractic (DC); doctor of optometry (OPT). Subject to the limitations below, the term "Physician" also includes the following practitioner types: physician assistant (PA), nurse practitioner (NP), certified nurse midwife (CNM), or certified registered nurse anesthetist (CRNA), when, and only when, the practitioner is duly licensed, registered, and/or certified by the state in which he or she practices, the services being provided are within his or her scope of practice, and the services are payable under this Plan.

Placed for Adoption / Placement for Adoption means the assumption and retention of a legal obligation for total or partial support of a Child in anticipation of adoption of such Child. The Child's placement with the person terminates upon the termination of such legal obligation.

Plan means the Dignity Health National PPO Plan.

Plan Participation means that the Covered Person and the Plan each pay a percentage of the Covered Expenses as listed on the Schedule of Benefits, after the Covered Person pays the Deductible(s).

Plan Sponsor means an employer who sponsors a group health plan.

Prescription means any order authorized by a medical professional for a Prescription or non-prescription drug that could be a medication or supply for the person for whom it is prescribed. The Prescription must be compliant with applicable laws and regulations and identify the name of the medical professional and the name of the person for whom it is prescribed. It must also identify the name, strength, quantity, and directions for use of the medication or supply prescribed.

Preventive / Routine Care means a prescribed standard procedure that is ordered by a Physician to evaluate or assess the Covered Person's health and well-being, screen for possible detection of unrevealed Illness or Injury, improve the Covered Person's health, or extend the Covered Person's life expectancy. Generally, a procedure is routine if there is no personal history of the Illness or Injury for which the Covered Person is being screened, except as required by applicable law. Benefits included as Preventive / Routine Care are listed in the Schedule of Benefits and will be paid subject to any listed limits or maximums. Whether an immunization is considered Preventive / Routine is based upon the recommendation of the Centers for Disease Control and Prevention. Preventive / Routine Care does not include benefits specifically excluded by this Plan, or treatment after the diagnosis of an Illness or Injury, except as required by applicable law.

Primary Care Physician means a Physician engaged in family practice, general practice, non-specialized internal medicine (i.e., one who works out of a family practice clinic), pediatrics, obstetrics/gynecology, or the treatment of mental health/substance use disorders. Generally, these Physicians provide a broad range of services. For instance, family practitioners treat a wide variety of conditions for all family members; general practitioners provide routine medical care; internists treat routine and complex conditions in adults; and pediatric practitioners treat Children.

Prudent Layperson means a person with average knowledge of health and medicine who is not formally educated or specialized in the field of medicine.

QMCSO means a Qualified Medical Child Support Order in accordance with applicable law.

Qualified means licensed, registered, and/or certified in accordance with applicable state law, and the particular service or treatment being provided is within the scope of the license, registration, and/or certification.

Qualified Provider means a provider duly licensed, registered, and/or certified by the state in which he or she is practicing, whose scope of practice includes the particular service or treatment being provided that is payable under this Plan.

Reconstructive Surgery means surgical procedures performed on abnormal structures of the body caused by congenital Illness or anomaly, Accident, or Illness. The fact that physical appearance may change or improve as a result of Reconstructive Surgery does not classify surgery as Cosmetic Treatment when a physical impairment exists and the surgery restores or improves function.

Site of Care means the treatment location where services are rendered, for example, Outpatient Hospital, community office, ambulatory infusion site, or home-based settings.

Specialist means a Physician, or other Qualified Provider, if applicable, who treats specific medical conditions. For instance, a neurologist treats nervous disorders, a gastroenterologist treats digestive problems, and an oncologist treats cancer patients. Physicians who are not considered Specialists include, but are not limited to, family practitioners, non-specializing internists, pediatricians, obstetricians/gynecologists, and mental health/substance use disorder treatment providers.

Specialty Injectables means a Prescription drug used to treat complex, chronic, or rare medical conditions (e.g., cancer, rheumatoid arthritis, hemophilia, HIV, multiple sclerosis, inflammatory bowel disease, psoriasis, and hepatitis). Drugs in this category are typically administered by injection or infusion. Specialty Injectables often require special handling (e.g., refrigeration) and ongoing clinical monitoring.

Surgical Center means a licensed facility that is under the direction of an organized medical staff of Physicians; has facilities that are equipped and operated primarily for the purpose of performing surgical procedures; has continuous Physician services and registered professional nursing services available whenever a patient is in the facility; generally does not provide Inpatient services or other accommodations; and offers the following services whenever a patient is in the center:

- It provides drug services as needed for medical operations and procedures performed;
- It provides for the physical and emotional well-being of the patients;
- It provides Emergency services;
- It has organized administration structure and maintains statistical and medical records.

Telemedicine means the practice of health care delivery, diagnosis, consultation, treatment, and transfer of medical data and education using interactive audio, video, or data communications.

Temporomandibular Joint Disorder (TMJ) means a disorder of the jaw joint(s) and/or associated parts resulting in pain or inability of the jaw to function properly.

Terminal Illness or Terminally Ill means a life expectancy of about six months.

Third Party Administrator (TPA) means a service provider hired by the Plan to process claims and perform other administrative services. The TPA does not assume liability for payment of benefits under this Plan.

Totally Disabled means, as determined by the Plan in its sole discretion:

- That an Employee is prevented from engaging in any job or occupation for wage or profit for which the Employee is Qualified by education, training or experience; or
- That a covered Dependent has been diagnosed with a physical, psychiatric, or developmental disorder, or some combination thereof, and as a result cannot engage in Activities of Daily Living and/or substantial gainful activities that a person of like age and sex in good health can perform, preventing an individual from attaining self-sufficiency.
- Diagnosis of one or more of the following conditions is not considered proof of total disability. Conditions are listed in the most recent American Psychiatric Association Diagnostic and Statistical Manual (DSM) or the most recent revision of the International Classification of Diseases – Clinical Modification manual (ICD-CM) in the following categories:
 - Personality disorders; or
 - Behavior and impulse control disorders; or
 - "Z" codes.

Urgent Care means the delivery of ambulatory care in a facility dedicated to the delivery of care outside of a Hospital Emergency department, usually on an unscheduled, walk-in basis. Urgent Care centers are primarily used to treat patients who have Injuries or Illnesses that require immediate care but are not serious enough to warrant a visit to an Emergency room. Often Urgent Care centers are not open on a continuous basis, unlike a Hospital Emergency room that would be open at all times.

Usual and Customary means the amount the Plan determines to be the reasonable charge for comparable services, treatment, or materials in a Geographical Area. In determining whether charges are Usual and Customary, due consideration will be given to the nature and severity of the condition being treated and any medical complications or unusual or extenuating circumstances. **Geographical Area** means a zip code area, or a greater area if the Plan determines it is needed to find an appropriate cross-section of accurate data.

Waiting Period means the period of time that must pass before coverage becomes effective for an Employee or Dependent who is otherwise eligible to enroll under the terms of this Plan. Refer to the Eligibility and Enrollment section of this Plan to determine if a Waiting Period applies.

Walk-In Retail Health Clinics means health clinics located in retail stores, supermarkets, or pharmacies that provide a limited scope of preventive and/or clinical services to treat routine family illnesses. Such a clinic must be operating under applicable state and local regulations and overseen by a Physician where required by law.

You / Your means the Employee.