

Coventry Workers' Comp Network
Employee Information Materials

To All Employees:

Your employer is committed to your health and safety at the workplace. Our first concern is to keep injuries from happening. If you are injured, we want to help you get better and return to work as soon as it is medically safe.

Your employer has chosen Coventry Workers' Comp Network as its workers' compensation health care network, in conjunction with your Workers' Compensation Carrier. It is a network built around occupational health care providers.

We will provide services through our network of medical providers and facilities. Coventry Workers' Comp Network is a nationally recognized company that specializes in treating injured workers and helping them return to work.

The network includes occupational health clinics and doctors who will provide you with medical treatment. Your doctor will also manage your return to work with your employer.

Under the program, you will receive:

- a primary treating doctor;
- other occupational health services and specialists;
- emergency health care services; and
- medical care if you are working or traveling outside of the geographic services area.

The Coventry network has been built to provide you with timely and quality medical care. It is easy to access. It is here to provide you with quality medical care and assist you in returning to health and a productive life.

The enclosed materials will give you information to help you through your work related injury or illness.

Coventry Workers' Comp Network

Information, Instructions and your Rights and Obligations

Dear Employee:

Your employer has chosen Coventry Workers' Comp Network to manage the health care and treatment you may receive if you are injured. Coventry Workers' Comp Network is a certified workers compensation health care network. The State of Texas has approved this network to provide care for work related injuries. This program includes a network of health care providers who are trained in treating work related injuries. They are also trained in getting people back to work safely. The Coventry Workers' Comp Network service area includes the greater Dallas, greater Houston, Austin/San Antonio, Amarillo, Central Texas, North East Texas, El Paso, Lubbock, Midland, Rio Grande Valley, Texarkana, Nacogdoches, Central East Texas, Abilene, Victoria, Corpus Christi and Orange areas. These areas are shown on the enclosed map.

If you are injured at work, tell your supervisor or employer as soon as you can. The enclosed information will help you to seek care for your injury. Also, your employer will help with any questions about how to get treatment through the Coventry Workers' Comp Network. You may also contact your workers' compensation insurer for any questions about your care and treatment for a work related injury. Coventry and your employer have formed a team to provide timely health care for injured workers. The goal is to return you to work as soon as it is safe to do so.

Your Rights and Obligations...

Choosing a Treating Doctor

If you are hurt at work and you live in the network service area, you must choose a treating doctor from the Coventry Workers' Comp Network. This is required for you to receive coverage of the costs for the care of your work related injury. If at the time you are injured you belong to a health maintenance organization (HMO), you may choose your HMO primary care physician as your treating doctor. You must have chosen the doctor as your primary care doctor prior to your injury. We will approve the choice of your HMO doctor if he or she agrees to the terms of the network contract. The doctor must also agree to abide by applicable laws.

If you were injured before your insurer contracted with the network and you live in the service area, you must choose a network treating doctor. You may also request a doctor you chose as your HMO primary care doctor before you were hurt. You must do this upon receipt of this notice.

If your treating doctor leaves the network we will tell you in writing. You will have the right to choose another treating doctor from the list of network doctors. If your doctor leaves the network and you have a life threatening or acute condition for which a disruption of care would be harmful to you, your doctor may request that you treat with him or her for an extra 90 days.

If you believe you live outside of the service area, you may request a service area review by calling your insurer. You should provide proof to support your belief. Within 7 days of receiving your request for review, the insurer will tell you its decision. To contact your insurance carrier, please call 1-844-549-2512. If you do not agree with the final decision of the insurer you have the right to file a complaint with the Texas Department of Insurance. Your complaint must include your name, address, telephone number, a copy of the insurer's decision and any proof you sent to the insurer for review. A complaint form is available on the department's web site at www.tdi.state.tx.us. You may also ask for a form by writing to the HMO Division, Mail Code 103-6A, Texas Department of Insurance, P. O. Box 149104, Austin, Texas 78714-9104.

When waiting for the insurer to make a decision or the Texas Department of Insurance to review your complaint, you may choose to receive all health care from the network. You may be required to pay for health care services received out of the network if it is finally decided that you do live in the network's service area.

A provider listing is available through the network website. Ask your employer for assistance with accessing the network listing. It is updated every three months. It identifies providers who are taking new patients.

Changing Doctors

It may happen that you become dissatisfied with your first choice of a treating doctor. You can select an alternate treating doctor from the list of network treating doctors in the service area where you live. We will not deny a choice of an alternate treating doctor. Before you can change treating doctors a second time, you must get permission from us.

Referrals

You do not have to get a referral if you have an emergency health condition. All health care services that you request will be made available by the network on a timely basis, as required by your medical condition. This includes referrals. All health care services, including referrals, will be made available no more than 21 days after you make a request.

Payment for Health Care

Network doctors have agreed to look to the insurer for payment for your health care. They will not look to you for payment. If you obtain health care from a doctor who is not in the network without prior approval from Coventry, you may have to pay for the cost of that care. You may only access non-network health care providers and still be eligible for coverage of your medical costs if one of the following situations occurs.

- Emergency care is needed. You should go to the nearest hospital or emergency care facility.
- You do not live within the service area of the network.
- Your treating doctor refers you to an out of network provider or facility. This referral must be approved by Coventry Workers' Comp Network.
- You have chosen your HMO primary care doctor. Your doctor must agree to abide by the network contract and applicable laws.

Complaints

You have the right to file a complaint with Coventry Workers' Comp Network. You may do this if you are dissatisfied with any aspect of network operations. This includes a complaint about your network doctor. It may also be a general complaint about the Coventry Workers' Comp Network. Please read the enclosed Coventry Complaint Procedures, or call the Coventry Workers' Comp Network Complaint Line at 1-800-873-0055, extension 4250, to have your questions answered.

Coventry Workers' Comp Network
720 Cool Springs Boulevard
Suite 300
Franklin, TN 37067
1-800-873-0055
Grievance Coordinator ext 4250
Grievance_Coordinator@cvtty.com

Texas law does not permit **Coventry** to retaliate against you if you file a complaint against the network. We also can not retaliate if you appeal the decision of the network. The law also does not permit us to retaliate against your treating doctor if he or she files a complaint against the network or appeals the

decision of the network on your behalf. You also have the right file a complaint with the Texas Department of Insurance. The Texas Department of Insurance complaint form is available on the department's web site at www.tdi.state.tx.us or you may request a form by writing to the HMO Division, Mail Code 103-6A, Texas Department of Insurance, P. O. Box 149104, Austin, Texas 78714-9104.

What to do if you are injured while on the job...

If you are injured while on the job tell your employer as soon as possible. You and your employer contact the carrier to report the claim at 1-844-549-2512. A list of network doctors in your service area is posted at your worksite or can be obtained by requesting one from your employer. A complete list of doctors is also available. You will be given more instructions on how to get treatment through the Coventry Workers' Comp Network. Or, you may contact us directly at the following address and/or toll-free telephone number:

**Coventry Workers' Comp Network
720 Cool Springs Boulevard
Suite 300
Franklin, TN 37067
1-800-873-0055**

We will help you get an appointment with a network doctor.

In case of an emergency...

If you are injured and it is an emergency, you should seek treatment at the nearest emergency facility as soon as possible. This also applies if you are injured outside the service area. It also applies if you are injured after normal business hours.

After you receive emergency care, you may need ongoing care. You will need to select a network doctor from the list that your employer has given you. The doctor you choose will oversee the care you receive for your work related injury. Except for emergency care you must obtain all health care and specialist referrals through your treating doctor.

Emergency care does not need to be approved in advance. "Medical emergency" is defined in Texas laws. It is a medical condition that comes up suddenly. There are acute symptoms that are severe enough that a reasonable person would believe that you need immediate care or you would be harmed. That harm would include your health or bodily functions being in danger or a loss of function of any body organ or part.

Non-emergency care...

Report your injury to your employer as soon as you can. Select a network treating doctor from the list given to you by your employer. Go to that doctor to be treated.

Treatment prescribed by your doctor may need to be approved in advance. You or your doctor are required to request approval from the insurer or the network for a specific treatment or services before the treatment or service is provided. You may continue to need treatment after the approved treatment is provided. For example, you may need to stay more days in the hospital than what was first approved. If so, the added treatment must be approved in advance.

The following treatment requests must be approved in advance:

- All surgeries
- Spine surgery for more than one level
- Artificial disc surgery
- Inpatient hospitalization
- Intradiscal Electrothermal Annuloplasty (IDET)
- Physical therapy treatments greater than 8 visits

- Sacral Iliac joint injection
- Home health nursing
- Occupational therapy treatments greater than 8 visits
- Aquatic therapy
- Chiropractic treatments greater than 8 visits
- Work hardening/work conditioning greater than 2 weeks
- Acupuncture
- Diagnostic procedures other than x-rays, i.e., magnetic resonance imaging (MRI), computerized axial tomography (CT scan)
- Bone density scans
- Electromyography (EMG) and nerve conduction velocity (NCV) testing
- Repeat diagnostics and MRI's (MRI/Scan of the spine within the first 4 weeks or repeat of all MRI for all body parts)
- Epidural steroid injections
- Facet injections
- Trigger point injections
- Joint steroid injections
- Botox injections
- Massage therapy
- Dental work over \$1000
- Gym memberships
- Durable medical equipment greater than \$500
- Interferential units
- External and implantable bone growth stimulators
- Psychological testing
- Psychotherapy, with social worker, psychologist or psychiatrist
- Biofeedback and pain management, initial evaluation and "full" chronic pain management programs (initial referral will not go for preauthorization)
- Home health care/aides physical therapy/aides
- Skilled nursing visits
- Investigational or experimental procedures/medications/devices
- Weight loss programs
- Chemonucleolysis
- Myelograms
- Rehab services
- Discograms
- Vax-D
- Nursing home, skilled nursing facility, convalescent or residential care admissions
- Orthotic devices
- TENS units
- Requests for long-term medications, especially narcotics
- Prolotherapy
- Morphine pain pump
- Manipulations under unesthesia
- Radiofrequency Thermocoagulation (RFTC) of facets joints
- RFTC or cryotherapy/cryoablation of any nerve or joint
- Neuromuscular stimulator devices
- Out-of-network referrals

The number to call to request one of these treatments is 1-800-354-3053.

If a treatment or service request is denied, we will tell you in writing. This written notice will have information about your right to request a reconsideration or appeal of the denied treatment. It will also tell you about your right to request review by an Independent Review Organization through the Texas Department of Insurance.

Coventry Workers' Comp Network - Certified in the following 208 Texas counties:

Anderson	Duval	Karnes	Potter
Andrews	Eastland	Kaufman	Rains
Angelina	Ector	Kendall	Randall
Aransas	Ellis	Kenedy	Refugio
Armstrong	El Paso	Kerr	Reagan
Atascosa	Erath	Kleberg	Red River
Austin	Falls	Lamb	Reeves
Bandera	Fannin	Lamar	Roberts
Bastrop	Fayette	Lampasas	Robertson
Bee	Franklin	Lavaca	Rockwall
Bell	Fort Bend	Lee	Runnels
Bexar	Freestone	Leon	Rusk
Blanco	Frio	Liberty	Sabine
Borden	Gaines	Limestone	San Augustine
Bosque	Galveston	Lipscomb	San Jacinto
Bowie	Garza	Live Oak	San Patricio
Brazoria	Gillespie	Llano	San Saba
Brazos	Glasscock	Loving	Schleicher
Briscoe	Goliad	Lubbock	Scurry
Brooks	Gonzales	Lynn	Shackelford
Brown	Gray	Madison	Shelby
Burleson	Grimes	Marion	Sherman
Burnet	Gregg	Martin	Smith
Caldwell	Guadalupe	Mason	Starr
Callahan	Hale	Matagorda	Stephens
Calhoun	Hall	McCulloch	Sterling
Cameron	Hamilton	McLennan	Somervell
Camp	Hansford	McMullen	Swisher
Carson	Hardin	Medina	Tarrant
Cass	Harris	Menard	Taylor
Castro	Harrison	Midland	Terry
Chambers	Hartley	Milam	Travis
Cherokee	Haskell	Mills	Titus
Collin	Hays	Mitchell	Tom Green
Coke	Henderson	Montague	Trinity
Coleman	Hidalgo	Montgomery	Tyler
Colorado	Hill	Moore	Upshur
Comal	Hockley	Morris	Upton
Comanche	Hood	Nacogdoches	Van Zandt
Concho	Hopkins	Navarro	Victoria
Cooke	Howard	Newton	Walker
Coryell	Houston	Nolan	Waller
Crane	Hunt	Nueces	Ward
Crosby	Hutchinson	Ochiltree	Washington
Dallas	Jack	Oldham	Wharton
Dallam	Jackson	Orange	Willacy
Dawson	Jasper	Palo Pinto	Williamson
Deaf Smith	Jefferson	Panola	Wilson
Delta	Jim Hogg	Parker	Winkler
Denton	Jim Wells	Parmer	Wise
Dewitt	Johnson	Pecos	Wood
Donley	Irion	Polk	Yoakum

Dallam	Stemmer	Haskell	Rockwall	Upshur
Hartley	Moore	Hickman	Robertson	Hempden
Oklahoma	Potter	Carson	Gray	Wheeler
Deaf Smith	Randall	Stephens	Dove	Hill
Panola	Castro	Swisher	Strickland	Hall
Collin	Wade	Wheeler	Wheeler	Wheeler

