

2273258

guide to
YOUR BENEFITS
AND SERVICES

kaiserpermanente.org

YOUR
GROUP
AGREEMENT

This plan has Excellent Accreditation from the NCQA.
See 2019 NCQA Guide for more information on Accreditation.

EOC-COVER (1/05)

Kaiser Foundation Health Plan
of the Mid-Atlantic States, Inc.

2101 East Jefferson Street
Rockville, Maryland 20852

Wrap

2273258

1

1

Kaiser Permanente
Maryland Large Group Agreement

TABLE OF CONTENTS

INTRODUCTION

SECTION 1 - TERM OF AGREEMENT

SECTION 2 - AMENDMENT OF AGREEMENT 1

SECTION 3 - TERMINATION OF AGREEMENT 1
Termination on Notice 2
Termination for Non-Payment of Premium 2
Termination for Fraud, Intentionally Furnishing Incorrect or Incomplete Information, Violation
of Contribution or Participation Requirements 2
Termination for Movement Outside of the Service Area 3
Discontinuance of Product or All Products within a Market 3

SECTION 4 - PREMIUM AND PAYMENTS 3
Premium Payments for New Members 4
Premium Payments for Terminating Members 4
Changes in Premium Based on Age 4
Premium Increase Due to Tax or Other Charge 4
Premium Rebates 4
Clerical Errors 4
Cost Shares 5
Limit on Cost Shares 5

SECTION 5 - ELIGIBILITY AND ENROLLMENT 5

SECTION 6 - MISCELLANEOUS PROVISIONS 5
Assignment 5
Attorney Fees and Costs 5
Contestability 6
Delegation of Claims Review Authority 6
Governing Law 6
Indemnification 6
Legal Action 7
Member Information 7
No Waiver
Notice
Right to Examine Records 8
Representation Regarding Waiting Periods 8
Certificates 8

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.

MDLG-GRP-WRAP(01-19)

7
7

2273258

Kaiser Permanente
Maryland Large Group Agreement

INTRODUCTION

This Group Agreement (Agreement), including the Face Sheet and Evidence of Coverage (EOC), all of
which are incorporated herein by reference, constitutes the contract between the Group and Kaiser
Foundation Health Plan of the Mid-Atlantic States, Inc. (Health Plan).

The Health Plan is responsible for fulfilling its obligations under this Agreement with respect to itself and
its product(s), as described in the EOC.

Pursuant to this Agreement, the Health Plan will provide covered Services and items to Members in
accordance with the EOC.

The Group acknowledges acceptance of this Agreement by signing the Face Sheet and returning it to the
Health Plan. If the Group does not return it to the Health Plan, the Group will be deemed to have accepted
this Agreement if the Group either pays the Health Plan any amount toward due Premium, or enrolls a
person under this Agreement.

SECTION 1 - TERM OF AGREEMENT

This Agreement is effective from the date specified on the Face Sheet, unless terminated as set forth in the
Termination of Agreement section below.

Unless this Agreement terminates pursuant to the Termination of Agreement section below, the Health
Plan will either extend the term of this Agreement pursuant to the Amendment of Agreement section,
immediately below, or offer the Group a new agreement to become effective immediately after termination
of this Agreement.

Except as expressively provided in the EOC, all rights to benefits under this Agreement end at 11:59 p.m.
Eastern Time on the termination date.

SECTION 2 - AMENDMENT OF AGREEMENT

Upon forty-five (45) days’ prior written notice to the Group, the Health Plan may amend this Agreement
with regard to Premium, benefits, limitations, exclusions and/or conditions, to be effective on the
Anniversary Date. “Anniversary Date” means the date on which this Agreement renews.

In addition, the Health Plan may, subject to government approval, amend this Agreement at any time by
giving forty-five (45) days’ prior written notice to the Group in order to:

1. Comply with applicable law; or
2. Reduce or expand the Health Plan Service Area.

All amendments are deemed accepted by the Group unless the Group gives the Health Plan written notice
of non-acceptance at least fifteen (15) days before the effective date of the amendment, in which event this
Agreement terminates the date before the effective date of the amendment.

Changes to the Agreement will not be valid until approved by an executive of the Health Plan and the
approval is either endorsed on the Agreement or attached to the Agreement.

SECTION 3 - TERMINATION OF AGREEMENT

This Agreement will terminate under any of the conditions listed below.

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.

MDLG-GRP-WRAP(01-19) 1

2273258

Kaiser Permanente
Maryland Large Group Agreement

Within seven (7) business days of issuing written notice of termination to the Group, the Health Plan will
mail a legible copy of the notice to each Subscriber. Additionally, the Health Plan will mail to each
Subscriber a written notification of his/her conversion rights, as defined within the EOC’s Conversion of
Membership provision, which can be found in Section 6: Termination of Membership.

Termination on Notice
The Group may terminate this Agreement effective at any time. If the Group notifies the Health Plan of its
intent to terminate during the grace period, the Health Plan will hold the Group liable for the Premium for
the period beginning on the first day of the grace period until the date on which the notice is received, or
the date of termination stated in the notice, whichever is later.

The Health Plan will extend benefits for covered Services to Members, without Premium, as defined in the
EOC’s Extension of Benefits provision, which can be found in Section 6: Termination of Membership.

Termination for Non-Payment of Premium
The Health Plan may terminate this Agreement for non-payment of Premium. There is a grace period of
thirty-one (31) days for payment of each Premium due after the first premium (“Grace Period”), unless the
Health Plan does not intend to renew this Agreement beyond the period for which Premium has been
accepted and notice of intention not to renew has been delivered to the Group at least forty-five (45) days
before the Premium is due. The Grace Period shall begin the day after the Premium Due Date (the date the
coverage period begins). Upon nonpayment of Premium, the Health Plan will notify the Group of the past-
due amount and the effective date of termination, which will be thirty-one (31) days from the Premium Due
Date.

This Agreement will remain in full force and effect throughout the Grace Period. Unless the Health Plan
receives a notice of the Group’s intention to terminate the contract before the end of the grace period, the
Health Plan may collect premiums for the Grace Period. If the Health Plan receives Group’s notice of
intention to terminate the contract during the Grace Period, Health Plan may collect Premiums for the period
beginning on the first day of the Grace Period until the date on which Group’s notice is received or the date
of termination stated in the Group’s notice, whichever is later. At the expiration of the grace period, if the
Health Plan does not receive payment of the premium owed, then the Health Plan may, at its option and in
lieu of any other remedy, terminate this Agreement without further extension or consideration.

If Premiums are paid after the Grace Period ends, the Health Plan may charge interest on the overdue
Premiums. Interest shall not accrue during the Grace Period, and the interest rate shall be six (6) percent
per year or the maximum amount permitted by applicable law, whichever is less.

Termination for Fraud, Intentionally Furnishing Incorrect or Incomplete Information and/or
Violation of Contribution or Participation Requirements
If the Group fails to:

1. Adhere to a material provision relating to the Health Plan’s contribution or participation
requirements, including those listed in the Eligibility and Enrollment section below; or

2. Performs an act that constitutes fraud or intentional misrepresentation of material information to
the Health Plan under the terms of coverage, the Health Plan will terminate this Agreement with
thirty-one (31) days prior written notice to the Group.

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.

MDLG-GRP-WRAP(01-19) 2

2273258

Kaiser Permanente
Maryland Large Group Agreement

Termination for Movement Outside of the Service Area
The Health Plan may terminate this Agreement upon at least ninety (90) days prior written notice to the
Group and each Member/Subscriber if no eligible person lives, resides or works in the Health Plan’s Service
Area as, defined in the EOC.

Discontinuance of Product or All Products within a Market
The Health Plan may terminate a particular product or all product offered in a large group market, as
permitted by the Health Insurance Portability and Accountability Act of 1996 (HIPAA). If the Health Plan
discontinues offering a particular product, the Health Plan may terminate this Agreement upon ninety (90)
days’ written notice prior to the date of nonrenewal to each affected Subscriber, plan sponsor, participant
and beneficiary.

The Health Plan shall then offer the Group another product available at that time to groups in its respective
market. The Health Plan shall act uniformly without regard to the claims experience of any affected plan
sponsor, or any health status-related factor of any affected individual.

Health status-related factor means a factor related to:
1. Health status;
2. Medical condition;
3. Claims experience;
4. Receipt of health care;
5. Medical history;
6. Genetic information;
7. Evidence of insurability including conditions arising out of acts of domestic violence; or
8. Disability.

If the Health Plan discontinues offering all products to large group markets, the Health Plan may terminate
this Agreement upon one hundred-eighty (180) days’ written notice to the Group. And, upon at least thirty
(30) working days before that notice, the Health Plan shall give notice to the Commissioner, and may not
write new business for groups in the state for a five (5)-year period beginning on the date of notice to the
commissioner. No other product will be offered to the Group.

SECTION 4 - PREMIUM AND PAYMENTS

The Group will pay to the Health Plan, for each Subscriber and their Dependent(s) (collectively
“Members”), the amount(s) specified on the Face Sheet for each month on or before the date on the monthly
invoice or, if Group is self-pay, then the date indicated on the Face Sheet to which the Health Plan and
Group agree in writing. The Premium is not required to be paid prior to the date coverage begins. Only
Members for whom the Health Plan has received the appropriate Premium payment are entitled to coverage
under this Agreement and then only for the period for which the Health Plan has received appropriate
payment.

When this Agreement terminates, if Group does not have another agreement with the Health Plan, then the
due date for all Premium amounts will be the earlier of:

1. The last Premium Due Date; or
2. The termination date of this Agreement.

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.

MDLG-GRP-WRAP(01-19) 3

2273258

Kaiser Permanente
Maryland Large Group Agreement

Premium Payments for New Members
The Group will be billed the entire month’s Premium for new Members whose effective date falls between
the 1st and the 15th of the month. The Group will not be billed for the month’s Premium when a new
Member’s effective date falls between the 16th and the end of the month. The Group shall continue to pay
the Premium for each Subscriber and his or her enrolled Dependents covered under this Agreement until
the later of the termination date or the date notice is received by the Health Plan.

Premium Payments for Terminating Members
The Group will be billed the entire month’s Premium for Members whose termination date falls between
the 16th and the end of the month. The Group will not be billed for the month’s Premium when a Member’s
termination date falls between the 1st and the 15th of the month.

The Group will continue to pay the Premium for each Member under this Agreement until the Group has
provided written notice. The effective date of termination will be the date the Group’s written notice is
received by the Health Plan unless the Group’s notice specifies a later date. Termination notices received
by the Health Plan that request a later date will be terminated as of the date specified by the Group.

Change in Premium Based on Age
The Health Plan shall have the right to adjust Premium equitably in the event that the age of a Member has
been misstated. The Health Plan shall provide written notice to the Group of the misstatement and the
revised Premium.

Premium Increase Due to Tax or Other Charge
If a government agency or other taxing authority imposes or increases a tax or other charge (excluding a
tax on or measured by net income) upon Health Plan or any of its contracting providers (or any of their
activities), then beginning on the effective date of that tax or charge, the Health Plan may calculate the
Group’s Premium to include the Group’s share of the new or increased tax or charge, subject to regulatory
approval where required. The Group’s share is determined by dividing the number of Members enrolled
through the Group by the total number of Members enrolled in the applicable Service Area. The Health
Plan shall provide written notice to Group at least forty-five (45) days before the change in Premium is
proposed to become effective.

Premium Rebates
If state or federal law requires the Health Plan to rebate Premium from this or any earlier contract year and
the Health Plan rebates Premium to the Group, those responsible to represent that the Group will use that
rebate for the benefit of Members, in a manner consistent with the requirements of the Public Health Service
Act, the Affordable Care Act and the obligations of a fiduciary under the Employee Retirement Income
Security Act (ERISA).

Clerical Errors
If a clerical or administrative error made by the Group or Health Plan results in an eligible person being
incorrectly enrolled or not enrolled, then such error will be rectified by the Group and Health Plan within
ninety (90) days of the error being found.

If the Group’s written notice to add an eligible person is received more than ninety (90) days from the
Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.

MDLG-GRP-WRAP(01-19) 4

2273258

Kaiser Permanente
Maryland Large Group Agreement

eligible person’s effective date, the Health Plan will only enroll the eligible person a maximum of ninety
(90) days, retroactively from the date that the Health Plan received the written notice from the Group.
Refunds or payments will be made accordingly by the Group or Health Plan, whichever is applicable.

Cost Shares
Members must pay or arrange for payment of amounts they owe the Health Plan, Plan Hospitals or Medical
Group. The Cost Share is the amount of Allowable Charge for a covered Service and is due at the time the
Member receives a Service.

Limit on Cost Shares
There are limits to the total amount of Cost Shares paid by a Member in a contract year for certain Services
covered under this EOC. The Copayment Maximum and the Out-of-Pocket Maximum, if applicable, are
provided in the Summary of Services and Cost Shares in the EOC.

SECTION 5 - ELIGIBILITY AND ENROLLMENT

No change in the Group’s eligibility or participation requirements is effective for purposes of this
Agreement unless the Health Plan consents in writing.

The Group must:
1. Hold an Open Enrollment Period at least once a year. (“Open Enrollment Period” means a time

period during which all eligible persons may enroll in the Health Plan or in any other health care
plan available through the Group);

2. Offer enrollment in the Health Plan to all eligible persons on conditions no less favorable than those
for any other health care plan available through the Group; and

3. Contribute to all health care plans available through the Group on a basis that does not financially
discriminate against the Health Plan or against eligible persons who choose to enroll in the Health
Plan. In no case will the Group’s contribution be less than one-half the rate required for a single
Subscriber for the plan in which the Subscriber is enrolled.

Eligible employees and their eligible Dependents may be added periodically in accordance with the terms
of the contract.

SECTION 6 - MISCELLANEOUS PROVISIONS

Assignment
The Health Plan may assign this Agreement.

The Group may not assign this Agreement or any of the rights, interests, claims for money due, benefits or
obligations hereunder without prior written consent of the Health Plan.

This Agreement shall be binding on the successors and permitted assignees of the Health Plan and the
Group.

Attorney Fees and Costs
If the Group or Health Plan institutes legal action against the other to collect any sums owed under this

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.

MDLG-GRP-WRAP(01-19) 5

2273258

Kaiser Permanente
Maryland Large Group Agreement

Agreement, the party that substantially prevails will be reimbursed for its reasonable litigation expenses,
including attorneys’ fees, by the other party, to the extent that the Health Plan may only collect premium
owed through the grace period and any interest that accrues after the grace period.

Contestability
The contract may not be contested, except for nonpayment of Premium, after it has been in force for two
(2) years from the date of issue.

A statement made by a Member covered under the contract relating to insurability may not be used in
contesting the validity of coverage with respect to which the statement was made after coverage had been
in force before the contest for a period of two (2) years during the Member’s lifetime.

Absent of fraud, each statement made by an applicant, employer or Member is considered a representation
and not a warranty. Therefore, a statement made to effectuate coverage may not be used to void coverage
or reduce benefits under the contract unless:

1. The statement is contained in a written instrument signed by the applicant, employer or Member;
and

2. A copy of the statement is provided to the applicant, employer or Member.

Delegation of Claims Review Authority
The Health Plan is a named fiduciary to review claims under this Agreement. The Group delegates to the
Health Plan the discretion to determine whether a Member is entitled to benefits under this Agreement. In
making these determinations, the Health Plan has the authority to review claims in accordance with the
procedures contained herein, and to construe this Agreement to determine whether the Member is entitled
to benefits.

Governing Law
Except as preempted by federal law, this Agreement will be governed in accordance with the laws of the
State of Maryland, where Health Plan is licensed. Any provision required to be in this Agreement by federal
or state law shall bind the Group and Health Plan, whether or not it is set forth herein.

Indemnification
The Health Plan will indemnify and hold harmless the Group and its agents, officers and employees, acting
in their capacity as agents of the Group (collectively, “Group Parties”), against any claims, actions, costs
(including reasonable attorneys’ fees), damages or judgments, to the extent that they arise out of the Health
Plan’s acts or omissions under this Agreement.

The Group will give the Health Plan written notice of any claim that the Group at any time contends is
subject to this provision within thirty (30) days after receiving notice of the claim, and will tender to the
Health Plan the opportunity, at the Health Plan’s expense, to arrange and direct the defense of any action
or lawsuit related to the claim. If the Health Plan accepts the tender, then the Health Plan will have no
obligation to Group Parties with respect to attorneys’ fees incurred by Group Parties. Upon request, Group
Parties will give the Health Plan all information and assistance reasonably necessary for defense of the
claim. The foregoing indemnification applies only to claims or actions against Group Parties by third
parties, including Members, and does not apply to any claim or action by the Health Plan that seeks to

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.

MDLG-GRP-WRAP(01-19) 6

2273258

Kaiser Permanente
Maryland Large Group Agreement

enforce the Health Plan’s rights under this Agreement.

The Group will indemnify and hold harmless the Health Plan and its agents, officers and employees acting
in their capacity as agents of the Health Plan (collectively, Health Plan Parties) against any claims, actions,
costs (including reasonable attorneys’ fees), damages or judgments, to the extent that they arise out of the
Group’s acts or omissions under this Agreement.

The Health Plan will give the Group written notice of any claim that the Health Plan at any time contends
is subject to this provision within thirty (30) days after receiving notice of the claim, and will tender to the
Group the opportunity, at the Group’s expense, to arrange and direct the defense of any action or lawsuit
related to the claim. If the Group accepts the tender, then the Group will have no obligation to Health Plan
Parties with respect to attorneys’ fees incurred by Health Plan Parties.

Upon request, Health Plan Parties will give the Group all information and assistance reasonably necessary
for defense of the claim. The foregoing indemnification applies only to claims or actions against Health
Plan Parties by third parties, including Members, and does not apply to any claim or action by the Group
that seeks to enforce the Group’s rights under this Agreement.

Legal Action
No legal action may be brought to recover on the contract:

1. Before the expiration of sixty (60) days after written proof of loss has been furnished in accordance
with the requirements of the contract; or

2. After the expiration of three (3) years after the written proof of loss is required to be furnished.

Member Information
The Group will inform Subscribers of eligibility requirements for Members and when coverage becomes
effective and terminates. If the Health Plan gives the Group any information that is material to Members,
the Group will disseminate that information to Subscribers by the next regular communication to them, but
in no event no later than thirty (30) days after the Group receives the information. For purposes of this
paragraph, “material” means information that a reasonable person would consider important in determining
action to be taken.

The Group will provide electronic or paper summaries of benefits and coverage (SBCs) to participants and
beneficiaries to the extent required by law, except that the Health Plan will provide SBCs to Members who
make a request to the Health Plan.

No Waiver
The Health Plan’s failure to enforce any provision of this Agreement will not constitute a waiver of that or
any other provision, or impair Health Plan’s right thereafter to require the Group’s strict performance of
any provision.

Notices
Notices from the Health Plan to the Group or from the Group to the Health Plan must be delivered in
writing, except that the Group and Health Plan may each change its notice address by giving written notice
to the other. Notices are deemed given when delivered in person or deposited in a United States Postal
Service receptacle for the collection of U.S. mail.

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.

MDLG-GRP-WRAP(01-19) 7

2273258

Kaiser Permanente
Maryland Large Group Agreement

If to the Health Plan:
Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
P.O. Box 6831
2101 East Jefferson Street
Rockville, Maryland 20852

If to the Group:
To the address indicated on the Face Sheet.

If to a Member:
To the latest address provided to the Health Plan by the Member.

Right to Examine Records
Under reasonable notice, the Health Plan may examine the Group’s records with respect to eligibility and
payments provided under this Agreement.

Representation Regarding Waiting Periods
By entering into this Agreement, the Group hereby represents that the Group does not impose a waiting
period exceeding ninety (90) days on its employees who meet the Group’s substantive eligibility
requirements. For purposes of this requirement, a "waiting period" is the period that must pass before
coverage for an individual who is otherwise eligible to enroll under the terms of a group health plan can
become effective, in accordance with the waiting period requirements in the Patient Protection and
Affordable Care Act and regulations.

In addition, the Group represents that eligibility data provided by the Group to the Health Plan will include
coverage effective dates for the Group’s employees that correctly account for eligibility in compliance with
the waiting period requirements in the Patient Protection and Affordable Care Act and regulations.

Certificates
Unless the Health Plan directly delivers a statement that summarizes the benefits and rights that pertain to
Members covered under this Group Agreement to the employee or Member of the Group; the Health Plan
will provide the aforementioned statement to the Group to distribute to each employee or member of the
Group.

KAISER FOUNDATION HEALTH PLAN OF
THE MID-ATLANTIC STATES, INC.

BY:
Mark Ruszczyk

Vice President, Marketing, Sales & Business Development

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.

MDLG-GRP-WRAP(01-19) 8

2273258

KAISERFOUNDATIONHEALTHPLANOFTHEMID-ATLANTICSTATES,INC.

guide to
YOUR 2019 BENEFITS

AND SERVICES

kaiserpermanente.org

KAISER FOUNDATION HEALTHPLANOFTHE MID-ATLANTICSTATES, INC.

GROUP
EVIDENCEOF COVERAGE

MARYLAND

SIGNATURE CAREDELIVERYSYSTEM

This plan has Excellent accreditation from the NCQA
See 2019 NCQA Guide for more information on Accreditation

Kaiser Foundation Health Plan
of the Mid-Atlantic States, Inc.

2101 East Jefferson Street
Rockville, Maryland 20852

KFHP-EOC COVER (01/14)MD HMO

http:kaiserpermanente.org

2273258

__

NONDISCRIMINATION NOTICE

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc. (Kaiser Health Plan)
complies with applicable federal civil rights laws and does not discriminate on the
basis of race, color, national origin, age, disability, or sex. Kaiser Health Plan does
not exclude people or treat them differently because of race, color, national origin,
age, disability, or sex. We also:

• Provide no cost aids and services to people with disabilities to communicate
effectively with us, such as:
• Qualified sign language interpreters
• Written information in other formats, such as large print, audio, and

accessible electronic formats

• Provide no cost language services to people whose primary language is not
English, such as:
• Qualified interpreters
• Information written in other languages

If you need these services, call 1-800-777-7902 (TTY: 711)

If you believe that Kaiser Health Plan has failed to provide these services or
discriminated in another way on the basis of race, color, national origin, age, disability,
or sex, you can file a grievance by mail or phone at: Kaiser Permanente, Appeals and
Correspondence Department, Attn: Kaiser Civil Rights Coordinator, 2101 East
Jefferson St., Rockville, MD 20852, telephone number: 1-800-777-7902.

You can also file a civil rights complaint with the U.S. Department of Health and
Human Services, Office for Civil Rights electronically through the Office for Civil
Rights Complaint Portal, available at https://ocrportal.hhs.gov/ocr/portal/lobby.jsf,
or by mail or phone at: U.S. Department of Health and Human Services,
200 Independence Avenue SW., Room 509F, HHH Building, Washington, DC 20201,
1-800-368-1019, 1-800-537-7697 (TDD). Complaint forms are available at
http://www.hhs.gov/ocr/office/file/index.html.

HELP IN YOUR LANGUAGE
ATTENTION: If you speak English, language assistance services, free of charge,
are available to you. Call 1-800-777-7902 (TTY: 711).
አማርኛ (Amharic) ማስታወሻ: የሚናገሩት ቋንቋ ኣማርኛ ከሆነ የትርጉም እርዳታ ድርጅቶች፣ በነጻ ሊያግዝዎት
ተዘጋጀተዋል፡ ወደ ሚከተለው ቁጥር ይደውሉ 1-800-777-7902 (TTY: 711).

sɔ́ɔ ̀ W

বা
খেচায় ভাষা সহায়ো পদেতষবা উপল

.)711 :TTY(1-800-777-7902

(Bassa) Dè ɖɛ nìà kɛ dyéɖé gbo: Ɔ jǔ ké m ̀ Ɓàsɔ́ɔ̀-wùɖù-po-nyɔ ̀ jǔ
ní, nìí, à wuɖu kà kò ɖò po-poɔ ̀ ɓɛ́ìn m ̀ gbo kpáa. Ɖá 1-800-777-7902 (TTY: 711)

লা (Bengali) ল য ক নঃ যদি আপদি বা

 .نامج لبا لك فراوتت ةيوغللا عدةمسالا تام خد نإ ف ،

 ةيبالعر ثدتحت تنك اإذ :لحوظةم (Arabic) ةيبعرلا
 مرقب تصلا

Ɓ ɖ

দি
লা, কথা বলতে পাতেি, োহতল

আতে। ফ াি ক ি 1-800-777-7902
(TTY: 711)।
中文 (Chinese) 注意：如果您使用繁體中文，您可以免費獲得語言援助服務。請致電
1-800-777-7902（TTY：711）。

ACA-CATLAR (2018)

http://www.hhs.gov/ocr/office/file/index.html
https://ocrportal.hhs.gov/ocr/portal/lobby.jsf

2273258

 (Farsi) یرساف این بريگاا رترصوبیناب زت يهست کنيد، یم تگوفگیفارس نبا زهب اگر :هتوج
 1-800-777-7902 (TTY: 711) .يدگيرب اسمت با .اشدبیم اهمفر امش

Français (French) ATTENTION: Si vous parlez français, des services d'aide
linguistique vous sont proposés gratuitement. Appelez le 1-800-777-7902 (TTY: 711).
Deutsch (German) ACHTUNG: Wenn Sie Deutsch sprechen, stehen Ihnen
kostenlos sprachliche Hilfsdienstleistungen zur Verfügung.
Rufnummer: 1-800-777-7902 (TTY: 711).

ગજુરાતી (Gujarati) સુ ે ુ ુચના: જો તમ ગજરાતી બોલતા હો, તો નિ:શ ક ભાષા સહાય સવેાઓ
તમારા માટે ઉપલ ધ છ. ફોિ કરો 1-800-777-7902 (TTY: 711).

Kreyòl Ayisyen (Haitian Creole) ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis
èd pou lang ki disponib gratis pou ou. Rele 1-800-777-7902 (TTY: 711).

िी बोलते ु त म
। 1-800-777-7902 (TTY: 711) पर कॉल कर

ે

 दी (Hindi) हि यान द: यदि आप द तो आपके ललए म भाषा स ायता सेवाए
उपल ध ।

Igbo (Igbo) NRỤBAMA: Ọ bụrụ na ị na asụ Igbo, ọrụ enyemaka asụsụ, n’efu, dịịrị gị.
Kpọọ 1-800-777-7902 (TTY: 711).
Italiano (Italian) ATTENZIONE: In caso la lingua parlata sia l'italiano, sono disponibili
servizi di assistenza linguistica gratuiti. Chiamare il numero 1-800-777-7902 (TTY: 711).
日本語 (Japanese) 注意事項：日本語を話される場合、無料の言語支援をご利用い
ただけます。1-800-777-7902（TTY: 711）まで、お電話にてご連絡ください。
한국어 (Korean) 주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로
이용하실 수 있습니다. 1-800-777-7902 (TTY: 711) 번으로 전화해 주십시오.
Naabeehó (Navajo) D77 baa ak0 n7n7zin: D77 saad bee y1n7[ti’go Diné Bizaad, saad bee
1k1’1n7da’1wo’d66’, t’11 jiik’eh, 47 n1 h0l=, koj8’ h0d77lnih 1-800-777-7902 (TTY:
711.)
Português (Portuguese) ATENÇÃO: Se fala português, encontram-se disponíveis
serviços linguísticos, grátis. Ligue para 1-800-777-7902 (TTY: 711).
Pусский (Russian) ВНИМАНИЕ: eсли вы говорите на русском языке, то вам
доступны бесплатные услуги перевода. Звоните 1-800-777-7902 (TTY: 711).
Español (Spanish) ATENCIÓN: si habla español, tiene a su disposición servicios
gratuitos de asistencia lingüística. Llame al 1-800-777-7902 (TTY: 711).
Tagalog (Tagalog) PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang
gumamit ng mga serbisyo ng tulong sa wika nang walang bayad.
Tumawag sa 1-800-777-7902 (TTY: 711).
ไทย (Thai) เรยีน: ถา้คณุพดูภาษาไทย คณุสามารถใชบ้รกิารชว่ยเหลอืทางภาษาไดฟ้ร ีโทร
1-800-777-7902 (TTY: 711).

Urdu) (ںيمتفمتامدی خک ی مددکنبا ز کو پآ تو ں،يہ تےلبو اردو پآ اگر :ارردبخ
 ںيرک کال ۔ںيہبياتدس
ودرُا

.(711 :TTY) 1-800-777-7902

Tiếng Việt (Vietnamese) CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ
ngôn ngữ miễn phí dành cho bạn. Gọi số 1-800-777-7902 (TTY: 711).
Yorùbá (Yoruba) AKIYESI: Ti o ba nso ede Yoruba ofe ni iranlowo lori ede wa fun
yin o. E pe ero ibanisoro yi 1-800-777-7902 (TTY: 711).

ACA-CATLAR (2018)

2273258

Your Group Evidence of Coverage

TABLE OF CONTENTS

SECTION 1 – INTRODUCTION TO YOUR KAISER PERMANENTE HEALTH PLAN 1.1

Welcome to Kaiser Permanente 1.1
Our Commitment to Diversity and Nondiscrimination 1.1
About This Group Agreement 1.1
How Your Health Plan Works 1.2
Kaiser Permanente SignatureSM 1.3
Eligibility for This Plan 1.3
Disabled Dependent Certification 1.5
Rights and Responsibilities of Members: Our Commitment to Each Other 1.5
Payment of Premium 1.8
Payment of Copayments, Coinsurance and Deductibles 1.8
Open Enrollment 1.8
Enrollment Period and Effective Date of Coverage 1.8
Special Enrollment Due to Reemployment After Military Service 1.12
Genetic Testing__ 1.12

SECTION 2 – HOW TO GET THE CARE YOU NEED 2.1

Making and Cancelling Appointments and Who to Contact 2.1
Advance Directives to Direct Your Care While Incapacitated 2.2
Using Your Kaiser Permanente Identification Card 2.2
Choosing Your Primary Care Plan Physician 2.3
Getting a Referral 2.3
Continuity of Care for New Members 2.5
Getting Emergency and Urgent Care Services 2.6
Hospital Admissions 2.7
Getting Assistance from Our Advice Nurses 2.7
Getting a Second Opinion 2.7
Receiving Care in Another Kaiser Foundation Health Plan Service Area 2.7
Payment Toward Your Cost Share and When You May Be Billed 2.8

SECTION 3 – BENEFITS, EXCLUSIONS AND LIMITATIONS 3.1

Your Benefits 3.1
List of Benefits 3.1
Exclusions 3.35
Limitations 3.38

SECTION 4 –SUBROGATION, REDUCTIONS AND COORDINATION OF BENEFITS 4.1

Subrogation and Reductions, Explained 4.1
When Illness or Injury is Caused by a Third Party 4.1
Workers’ Compensation or Employer’s Liability 4.3
Health Plan Not Liable for Illness or Injury to Others 4.3
Failure to Notify the Health Plan of Responsible Parties 4.3

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc. i
MDLG-ALL-TOC(1/05)

2273258

Your Group Evidence of Coverage

Pursuit of Payment from Responsible Parties 4.4
Reductions Under Medicare and TRICARE Benefits 4.4
Coordination of Benefits 4.4
Order of Benefit Determination Rules 4.5
Military Service 4.8

SECTION 5 – HEALTH CARE SERVICE REVIEW, APPEALS AND GRIEVANCES 5.1

Important Definitions 5.1
Questions About Health Care Service Review, Appeals or Grievances 5.1
The Health Care Service Review Program 5.1
Notice of Claim 5.3
Filing for Payment or Reimbursement of a Covered Service or Post-Service Claim 5.3
The Health Education and Advocacy Unit, Office of the Attorney General 5.4
Maryland Insurance Commissioner 5.5
Our Internal Grievance Process 5.6
Our Internal Appeal Process 5.9
Filing Complaints About the Health Plan 5.11

SECTION 6 – TERMINATION OF MEMBERSHIP 6.1

Termination of Membership 6.1
Extension of Benefits 6.2
Discontinuation of a Product or All Products 6.3
Continuation of Group Coverage Under Federal Law 6.3
Continuation of Coverage Under State Law 6.3

SECTION 7 – OTHER IMPORTANT PROVISIONS OF YOUR PLAN 7.1

Applications and Statements 7.1
Assignment 7.1
Attorney Fees and Expenses 7.1
Certificates 7.1
Contestability
Contracts with Plan Providers

7.1
7.1

Governing Law 7.2
Legal Action 7.2
Mailed Notices 7.2
Notice of Non-Grandfathered Group Plan 7.2
Overpayment Recovery 7.2
Privacy Practices 7.3

APPENDICES DEF.1

Important Terms You Should Know DEF.1
Summary of Services and Cost Shares CS.1

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
MDLG-ALL-TOC(1/05)

ii

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

SECTION 1: Introduction to Your Kaiser Permanente Health Plan

Welcome to Kaiser Permanente
Thank you for choosing us as your partner in total health. Kaiser Permanente provides you with many
resources to support your health and wellbeing. This Group Agreement and Evidence of Coverage (EOC)
is one of them. It provides you with an overview of your Group health Plan, including the benefits you are
entitled to, how to get care, what services are covered and what part of the costs of your care you will
have to pay.

We ask that you review your EOC in full and contact us with any questions you may have. Member
Services representatives are ready and available to assist you Monday through Friday between 7:30 a.m.
and 9 p.m. at 1-800-777-7902 or 711 (TTY).

You may also visit our website, www.kp.org to schedule an appointment, select a Plan Provider, choose
or change your Primary Care Plan Physician, access valuable wellness tips and find answers to frequently
asked questions.

Again, thank you for enrolling with Kaiser Permanente. We look forward to the opportunity to help you
live a happier, healthier life!

Our Commitment to Diversity and Nondiscrimination
Diversity, inclusion and culturally competent medical care are defining characteristics of Kaiser
Permanente. We champion the cause of inclusive care – care that is respectful of, and sensitive to the
unique values, ideals and traditions of the cultures represented in our population. Our diverse workforce
reflects the diversity of the people in the communities we serve.

We do not discriminate in our employment practices or the delivery of health care Services on the basis of
age, race, color, national origin, religion, sex, sexual orientation, or physical or mental disability.

About This Group Agreement
Once you are enrolled under this Group Agreement, you become a Member. A Member may be a
Subscriber and/or any eligible Dependents, once properly enrolled. Members are sometimes referred to by
the terms “you” and “your.” Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc., is sometimes
referred to as “Health Plan,” “we,” “us,” “our” and “Kaiser Permanente.”

Note: Under no circumstances should the terms “you” or “your” be interpreted to mean anyone other than
the Member, including any nonmember reading or interpreting this contract on behalf of a Member.

Important Terms
Some terms in this contract are capitalized. They have special meanings. Please see the Important Terms
You Should Know section to familiarize yourself with these terms.

Purpose of this Group Agreement and EOC
This EOC, including the large Group Agreement and any attached applications, riders and amendments
serves three important purposes. It:

1. Constitutes the entire contract between your Group and Kaiser Foundation Health Plan of the
Mid-Atlantic States, Inc.

MD-LG-ALL-SEC1(01-19) 1.1

http:www.kp.org

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

2. Provides evidence of your health care coverage; and
3. Describes the Kaiser Permanente SM health care coverage provided under this contract.

Administration of this Group Agreement and EOC
We may adopt reasonable policies, procedures and interpretations that promote the orderly and efficient
administration of this Group Agreement and EOC.

Group Agreement and EOC Binding on All Members
By electing coverage or accepting benefits under this EOC, legally capable Subscribers accept this
contract and all provisions contained within it on behalf of his or herself and any Dependent Members not
legally permitted to accept this contract themselves.

Amendment of Group Agreement and EOC
Your Group’s Agreement with us may change periodically. If any changes affect this contract, we will
notify you of such changes and will issue an updated EOC to you.

No Waiver
Our failure to enforce any provision of this EOC will not constitute a waiver of that or any other
provision, nor impair our right thereafter to require your strict performance of any provision.

Entire Contract
This Group Agreement replaces any earlier Group Agreement that may have been issued by us. The term
of this EOC is based on your Group’s contract year and your effective date of coverage. Your Group’s
benefits administrator can confirm that this EOC is still in effect.

Any change to this contract may not be valid until the:
1. Approval is endorsed by an executive officer of the Health Plan; and
2. Endorsement appears on, or is attached to the contract.

How Your Health Plan Works
The Health Plan provides health care Services to Members through an integrated medical care system,
rather than reimbursement of expenses on a fee-for-service basis. Please keep the direct service nature in
mind as you read this Group Agreement and EOC.

Under our contract with your Group, we have assumed the role of a named fiduciary, which is the party
responsible for determining whether you are entitled to covered Services under this EOC and provides us
with the authority to review and evaluate claims that arise under this EOC. We conduct this evaluation
independently by interpreting the provisions of this EOC.

Relations Among Parties Affected By This Group Agreement and EOC
Kaiser Permanente is comprised of three entities: the Health Plan, Medical Group and Plan Hospitals.
Please note that:

1. The relationship between the Health Plan and Medical Group and between the Health Plan and
Plan Hospitals are those of independent contractors;

2. Plan Providers and Plan Hospitals are not agents or employees of the Health Plan; and
3. Neither the Health Plan nor any employee of the Health Plan is an employee or agent of Plan

Hospitals, the Medical Group or any Plan Provider.

MD-LG-ALL-SEC1(01-19) 1.2

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Additionally:
1. Plan Physicians maintain the physician-patient relationship with Members and are solely

responsible to Members for all medical Services; and
2. Plan Hospitals maintain the Hospital-patient relationship with Members and are solely

responsible to Members for all Hospital Services.

Patient Information Obtained By Affected Parties
Patient-identifying information from the medical records of Members and that is received by Plan
Physicians or Plan Hospitals incident to the physician-patient or Hospital-patient relationship is kept
confidential. Patient-identifying information is not disclosed without the prior consent of a Member,
except for use by the Health Plan, Plan Hospitals, Medical Group or Plan Physicians in relation to:

1. Administering this Group Agreement and EOC;
2. Complying with government requirements; and
3. Bona fide research or education.

Liability for Amounts Owed By the Health Plan
Members are not liable for any amounts owed to the Medical Group or Plan Hospitals by the Health Plan,
as stipulated by contracts between these entities.

Kaiser Permanente SignatureSM

Getting the care you need is easy. Kaiser Permanente SignatureSM provides you with health care Services
administered by Plan Providers at our Plan Medical Centers, which are conveniently located throughout
our Service Area. At our Plan Medical Centers, integrated teams of Specialists, nurses and technicians
work alongside your Primary Care Plan Physician to support your health and wellbeing. Pharmacy,
optical, laboratory and X-ray facilities are also available at many Plan Medical Centers.

You must receive care from Plan Providers within our Service Area, except for:
1. Emergency Services, as described in Section 3: Benefits, Exclusions and Limitations;
2. Urgent Care Services outside of our Service Area, as described in Section 3: Benefits,

Exclusions and Limitations;
3. Continuity of Care for New Members, as described in Section 2: How to Get the Care You

Need.
4. Authorized Referrals, as described in Section 2: How to Get the Care You Need under the

Getting a Referral provision, including referrals for Clinical Trials, as described in Section 3:
Benefits, Exclusions and Limitations; and

5. Covered Services received in other Kaiser Permanente regions and Group Health Cooperative
service areas.

Eligibility for This Plan
Eligibility of a Member
Members may be accepted for enrollment and continuing coverage hereunder only upon meeting all of
the applicable requirements below.

1. Your Group's eligibility requirements that we have approved (your Group is required to inform
Subscribers of the Group's eligibility requirements) and meet the Subscriber or Dependent
eligibility requirements below.

MD-LG-ALL-SEC1(01-19) 1.3

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

2. You must work or reside inside our Service Area to be eligible for this Plan. However, the
Subscriber and their Spouse’s or Domestic Partner’s eligible children who live outside of our
Service Area may be eligible to enroll if you are required to cover them pursuant to any court
order, court-approved agreement or other testamentary appointment. A Dependent who attends
school outside of our Service Area and meets the eligibility requirements listed below under
Dependents is also eligible for enrollment. However, the only covered Services outside of our
Service Area are:
a. Emergency Services;
b. Urgent Care Services;
c. Services received in connection with an approved referral, unless you elect to bring the

Dependent within our Service Area to receive covered Services; and
d. Approved Clinical Trials.

2. Subscribers
You are eligible to enroll if you are employed by a Large Employer and that Large Employer
offers you coverage under this Health Plan as an eligible employee, based on your Group's
eligibility requirements, which we have previously approved (e.g., you are an employee of your
Group who works at least the number of hours specified in those requirements). At the option of
the Large Employer, an eligible employee may include:
a. Only Full-Time Employees; or
b. Both Full-Time Employees and Part-Time Employees.

3. Dependents
If you are a Subscriber, the following persons may be eligible to enroll as your Dependents:
a. Your lawful Spouse or Domestic Partner;
b. You or your Spouse’s or Domestic Partner’s Dependent child who is under the age limit

specified in the Summary of Services and Cost Shares and who is:
i. A biological child, stepchild or foster child;
ii. A lawfully adopted child, or, from the date of placement, a child in the process of being

adopted;
iii. A grandchild under testamentary or court-appointed guardianship of the Subscriber or the

Subscriber's Spouse or Domestic Partner;
iv. A child for whom you or your Spouse or Domestic Partner have been granted legal

custody (other than custody as a result of a guardianship); or
v. A child for whom you or your Spouse or Domestic Partner have the legal obligation to

provide coverage pursuant to a child support order or other court order or court-approved
agreement or testamentary appointment.

An unmarried child who is covered as a Dependent when they reach the age limit specified in the
Summary of Services and Cost Shares may be eligible for coverage as a disabled Dependent if they meet
all of the following requirements:

1. They are incapable of self-sustaining employment because of a mental or physical incapacity that
occurred prior to reaching the age limit for Dependents;

2. They receive 50 percent or more of their support and maintenance from you or your Spouse or
Domestic Partner; and

MD-LG-ALL-SEC1(01-19) 1.4

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

3. You provide us proof of their incapacity and dependency in accordance with the Disabled
Dependent Certification requirements in this section.

Disabled Dependent Certification
An unmarried child who is covered as a Dependent when they reach the age limit specified in the
Summary of Services and Cost Shares may be eligible for coverage as a disabled Dependent as further
described in this section. Proof of incapacity and dependency must be provided when requested by the
Health Plan as follows:

1. If your Dependent is a Member and reaches the age limit specified in the Summary of Services
and Cost Shares, we will send you a notice of his or her membership termination due to loss of
eligibility under this Plan at least ninety (90) days before the date that coverage will end. Your
Dependent's membership will terminate as described in our notice unless you provide us with
documentation of his or her incapacity and dependency. Once proof of incapacity and
dependency are received, we will make a determination as to whether he or she is eligible as a
disabled Dependent. If you provide proof of incapacity and dependency to us:
a. Prior to the termination date in the notice and we do not make an eligibility determination

before the termination date, the Dependent’s coverage will continue until we make a
determination.

b. Within the sixty (60) days following the Dependent reaching the limiting age and we
determine that your Dependent is eligible as a disabled Dependent, then there will be no lapse
in coverage.

2. If we determine that your Dependent does not meet the eligibility requirements as a disabled
Dependent, we will notify you that he or she is not eligible and advise you of the child’s
membership termination date.

3. Beginning two (2) years after your Dependent reaches the limiting age you are required to
provide us with proof of his or her continued incapacity and dependency annually. Proof must be
received within sixty (60) days of our request. Once received, we will determine whether he or
she remains eligible as a disabled Dependent. We reserve the right to request proof of your
Dependent’s incapacity and dependency less frequently than once per year; however, proof still
must be received within sixty (60) days of our request.

Rights and Responsibilities of Members: Our Commitment to Each Other
Kaiser Permanente is committed to providing you and your family with quality health care Services. In a
spirit of partnership with you, here are the rights and responsibilities we share in the delivery of your
health care Services.

Rights of Members
As a Member of Kaiser Permanente, you have the right to:

1. Receive information that empowers you to be involved in health care decision making. This
includes the right to:
a. Actively participate in discussions and decisions regarding your health care options;
b. Receive and be helped to understand information related to the nature of your health status or

condition, including all appropriate treatment and non-treatment options for your condition
and the risks involved – no matter what the cost is or what your benefits are;

MD-LG-ALL-SEC1(01-19) 1.5

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

c. Receive relevant information and education that helps promote your safety in the course of
treatment;

d. Receive information about the outcomes of health care you have received, including
unanticipated outcomes. When appropriate, family members or others you have designated
will receive such information;

e. Refuse treatment, providing you accept the responsibility and consequences of your decision;
f. Give someone you trust the legal authority to make decisions for you if you ever become

unable to make decisions for yourself by completing and giving us an advance directive, a
Durable Power of Attorney for Health Care, Living Will, or other health care treatment
directive. You can rescind or modify these documents at any time;

g. Receive information about research projects that may affect your health care or treatment.
You have the right to choose to participate in research projects; and

h. Receive access to your medical records and any information that pertains to you, except as
prohibited by law. This includes the right to ask us to make additions or corrections to your
medical record. We will review your request based on applicable federal and state law to
determine if the requested additions are appropriate. If we approve your request, we will
make the correction or addition to your protected health information. If we deny your request,
we will tell you why and explain your right to file a written statement of disagreement. You
or your authorized representative will be asked to provide written permission before a
Member’s records are released, unless otherwise permitted by law.

2. Receive information about Kaiser Permanente and your Plan. This includes the right to:
a. Receive the information you need to choose or change your Primary Care Plan Physician,

including the name, professional level and credentials of the doctors assisting or treating you;
b. Receive information about Kaiser Permanente, our Services, our practitioners and Providers,

and the rights and responsibilities you have as a Member. You also can make
recommendations regarding Kaiser Permanente’s member rights and responsibility policies;

c. Receive information about financial arrangements with physicians that could affect the use of
Services you might need;

d. Receive Emergency Services when you, as a prudent layperson, acting reasonably, would
have believed that an emergency medical condition existed;

e. Receive covered urgently needed Services when traveling outside Kaiser Permanente’s
Service Area;

f. Receive information about what Services are covered and what you will have to pay and to
examine an explanation of any bills for Services that are not covered; and

g. File a complaint, grievance or appeal about Kaiser Permanente or the care you received
without fear of retribution or discrimination, expect problems to be fairly examined, and
receive an acknowledgement and a resolution in a timely manner.

3. Receive professional care and Service. This includes the right to:
a. See Plan Providers, get covered health care services and get your prescriptions filled within a

reasonable period of time and in an efficient, prompt, caring and professional manner;
b. Have your medical care, medical records and protected health information (PHI) handled

confidentially and in a way that respects your privacy;
c. Be treated with respect and dignity;

MD-LG-ALL-SEC1(01-19) 1.6

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

d. Request that a staff member be present as a chaperone during medical appointments or tests;
e. Receive and exercise your rights and responsibilities without any discrimination based on

age, gender, sexual orientation, race, ethnicity, religion, disability, medical condition,
national origin, educational background, reading skills, ability to speak or read English, or
economic or health status, including any mental or physical disability you may have;

f. Request interpreter Services in your primary language at no charge; and
g. Receive health care in facilities that are environmentally safe and accessible to all.

Responsibilities of Members
As a Member of Kaiser Permanente, you are responsible to:

1. Promote your own good health:
a. Be active in your health care and engage in healthy habits;
b. Select a Primary Care Plan Physician. You may choose a doctor who practices in the

specialty of Internal Medicine, Pediatrics, or Family Practice as your Primary Care Plan
Physician. You may also choose a personal OB/GYN in addition to Primary Care Plan
Physician;

c. To the best of your ability, give accurate and complete information about your health history
and health condition to your doctor or other health care professionals treating you;

d. Work with us to help you understand your health problems and develop mutually agreed
upon treatment goals;

e. Talk with your doctor or health care professional if you have questions or do not understand
or agree with any aspect of your medical treatment;

f. Do your best to improve your health by following the treatment plan and instructions your
Primary Care Plan Physician or health care professional recommends;

g. Schedule the health care appointments your Primary Care Plan Physician or health care
professional recommends;

h. Keep scheduled appointments or cancel appointments with as much notice as possible; and
i. Inform us if you no longer live within the Plan Service Area.

2. Know and understand your Plan and benefits:
a. Read about your health care benefits in this contract and become familiar with them. Call us

when you have questions or concerns;
b. Pay your Plan Premium, and bring payment with you when your visit requires a Copayment,

Coinsurance or Deductible;
c. Let us know if you have any questions, concerns, problems or suggestions;
d. Inform us if you have any other health insurance or prescription drug coverage; and
e. Inform any network or nonparticipating provider from whom you receive care that you are

enrolled in our Plan.
3. Promote respect and safety for others:

a. Extend the same courtesy and respect to others that you expect when seeking health care
Services; and

b. Assure a safe environment for other members, staff and physicians by not threatening or
harming others.

MD-LG-ALL-SEC1(01-19) 1.7

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Payment of Premium
Members are entitled to health care coverage only for the period for which the Health Plan has received
the appropriate Premium from your Group. You are responsible to pay any required contribution to the
Premium, as determined and required by your Group. Your Group will tell you the amount you owe and
how you will pay it to your Group. For example: A payroll deduction.

Payment of Copayments, Coinsurance and Deductibles
In addition to your monthly Premium payment, you may also be required to pay a Cost Share when you
receive certain covered Services. A Cost Share may consist of a Copayment, Coinsurance, Deductible or a
combination of these. Copayments are due at the time you receive a Service. You will be billed for any
Deductible and/or Coinsurance you owe.

There are limits to the total amount of Copayments, Coinsurance and Deductibles you have to pay during
the contract year. This limit is known as the Out-of-Pocket Maximum.

Any applicable Copayment, Coinsurance or Deductible you may be required to pay, along with the Out-
of-Pocket Maximum, will be listed in the Summary of Services and Cost Shares, which is attached to
this EOC.

The Health Plan will keep accurate records of each Member’s Cost Sharing and will notify the Member in
writing within thirty (30) days of when he or she has reached the Out-of-Pocket Maximum. Once you
have paid the Out-of-Pocket Maximum for Services received within the contract year, no additional
Copayments, Coinsurance or Deductibles will be charged by the Health Plan for the remainder of the
contract year. We will promptly refund a Member’s Copayment, Coinsurance or Deductible if it was
charged after the Out-of-Pocket Maximum was reached.

Open Enrollment
By submitting a Health Plan-approved enrollment application to your Group during the open enrollment
period, you may enroll:

1. Yourself, as a new Subscriber, along with any of your eligible Dependents; or
2. Eligible Dependents, if you are already an existing Subscriber.

Enrollment Period and Effective Date of Coverage
When the Health Plan provides its annual open enrollment period, it will begin at least thirty (30) days
prior to the 1st day of the contract year. The open enrollment period will extend for a minimum of thirty
(30) days. During the annual open enrollment period an eligible employee may enroll or discontinue
enrollment in this health benefit plan; or change their enrollment from this health benefit plan to a
different health benefit plan offered by the large Employer.

Your Group will let you know when the open enrollment period begins and ends. Your membership will
be effective at 12 a.m. Eastern Time (the time at the location of the administrative office of carrier at 2101
East Jefferson Street, Rockville, Maryland 20852) on the 1st day of the contract year.

New Employees and Their Dependents
Employees who become eligible outside of the annual open enrollment period may enroll themselves and
any eligible Dependents thirty-one (31) days from the date that the employee first becomes eligible.

MD-LG-ALL-SEC1(01-19) 1.8

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

The Group shall notify you and any enrolled Dependents of your effective date of membership if that date
is different than the effective date of the Group Agreement specified on the Face Sheet, or if it is different
than the dates specified under Special Enrollment Due to New Dependents, below.

Special Enrollment
You can only enroll during the annual open enrollment described above, unless one of the following is
true. You:

1. Become eligible for a special enrollment period, as described in this section; or
2. Did not enroll in any coverage through your Group when you were first eligible and your Group

does not give us a written statement that verifies you signed a document that explained
restrictions about enrolling at a later time. The effective date of an enrollment resulting from this
provision is no later than the 1st day of the month following the date your Group receives a Health
Plan-approved enrollment or change of enrollment application from the Subscriber.

Special Enrollment Due to New Dependents
You may enroll as a Subscriber (along with any or all eligible Dependents), and existing Subscribers may
add any or all eligible Dependents, within thirty-one (31) days after marriage, Domestic Partnership,
birth, adoption or placement for adoption by submitting to your Group a Health Plan-approved enrollment
application.

The effective date of an enrollment as the result of newly acquired Dependents will be:
1. For new Spouse or Domestic Partner, no later than the first day of the month following the date

your Group receives an enrollment application from the Subscriber.
2. For newborn children, the moment of birth. If payment of additional Premium is required to

provide coverage for the newborn child then, in order for coverage to continue beyond thirty-one
(31) days from the date of birth, notification of birth and payment of additional Premium must be
provided within thirty-one (31) days of the date of birth, otherwise coverage for the newborn will
terminate thirty-one (31) days from the date of birth.

3. For children, stepchildren, grandchildren, or adopted children who become eligible through
Subscriber’s marriage, the date of the marriage. If payment of additional Premium is required
to provide coverage for the child(ren) then, in order for coverage to continue beyond thirty-one
(31) days from the date of eligibility, notification of eligibility and payment of additional
Premium must be provided within thirty-one (31) days of the date of eligibility, otherwise
coverage for the newly eligible child(ren) will terminate thirty-one (31) days from the date of
eligibility.

4. For children, stepchildren, grandchildren, or adopted children who become eligible through
Subscriber’s new Domestic Partner arrangement, the date of the signed Affidavit of
Domestic Partnership. If payment of additional Premium is required to provide coverage for the
child(ren) then, in order for coverage to continue beyond thirty-one (31) days from the date of
eligibility, notification of eligibility and payment of additional Premium must be provided within
thirty-one (31) days of the date of eligibility, otherwise coverage for the newly eligible child(ren)
will terminate thirty-one (31) days from the date of eligibility.

5. For newly adopted children (including children newly placed for adoption), the “date of
adoption.” The “date of adoption” means the earlier of: (1) a judicial decree of adoption, or (2)

MD-LG-ALL-SEC1(01-19) 1.9

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

the assumption of custody or placement with the Subscriber or Subscriber’s Spouse or Domestic
Partner, pending adoption of a prospective adoptive child by a prospective adoptive parent.

If payment of additional Premium is required to provide coverage for the child then, in order for
coverage to continue beyond thirty-one (31) days from the date of adoption, notification of
adoption and payment of additional Premium must be provided within thirty-one (31) days of the
date of adoption, otherwise coverage for the newly adopted child will terminate thirty-one (31)
days from the date of adoption.

6. For a newly eligible grandchild, the date the grandchild is placed in your or your Spouse’s
or Domestic Partner’s custody. If payment of additional Premium is required to provide
coverage for the child then, in order for coverage to continue, notification of the court ordered
custody and payment of additional Premium must be provided within thirty-one (31) days of the
date of the court ordered custody, otherwise coverage terminates thirty-one (31) days from the
date of the court ordered custody.

Special Enrollment for Child Due to Order
If you are enrolled as a Subscriber and you are required under a court or administrative order to provide
coverage for a Dependent child, you may enroll the child at any time pursuant to the requirements
specified by §15-405(f) of the Maryland Insurance Article. You must submit a Health Plan-approved
enrollment application along with a copy of the order to your employer.

The membership effective date for children who are newly eligible for coverage as the result of a court or
administrative order received by you or your Spouse or Domestic Partner, will be the date specified in the
court or administrative order.

If payment of additional Premium is required to provide coverage for the child, notification of the court or
administrative order may be provided at any time but, payment of additional Premium must be provided
within thirty-one (31) days of enrollment of the child, otherwise, enrollment of the child will be void.
Enrollment for such child will be allowed in accordance with Section 15-405(c) of the Insurance Article
which provides for the following:

1. An insuring parent is allowed to enroll in family member’s coverage and include the child in that
coverage regardless of enrollment period restrictions;

2. A non-insuring parent, child support agency, or Department of Health and Mental Hygiene is
allowed to apply for health insurance coverage on behalf of the child and include the child in the
coverage regardless of enrollment period restrictions; and

3. The Health Plan may not terminate health insurance coverage for a child eligible under this
subsection unless written evidence is provided that the:
a. Order is no longer in effect;
b. Child has been or will be enrolled under other reasonable health insurance coverage that will

take effect on or before the effective termination date;
c. Employer has eliminated family member’s coverage for all employees; or
d. Employer no longer employs the insuring parent, except the parent elects to enroll in

COBRA, coverage shall be provided for the child consistent with the employer’s plan for
postemployment health insurance coverage for dependents under COBRA.

MD-LG-ALL-SEC1(01-19) 1.10

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

If you are not enrolled at the time we receive a court or administrative order to provide coverage for a
Dependent child, we shall enroll both you and the child, without regard to any enrollment period
restrictions, pursuant to the requirements and time periods specified by §15-405(f) and (g) of the
Maryland Insurance Article.

Special Enrollment Due to Loss of Other Coverage
By submitting a Health Plan-approved enrollment application to your Group within thirty (30) days after
an enrolling person you are dependent upon for coverage loses that coverage, you may enroll:

1. Yourself, as a new Subscriber, along with any of your eligible Dependents; or
2. Eligible Dependents, if you are already an existing Subscriber, as long as the:

a. Enrolling person or at least one (1) of the Dependents had other coverage when you
previously declined all coverage through your Group, and

b. Loss of the other coverage is due to either:
i. Exhaustion of COBRA coverage or Continuation of Coverage under Maryland law;
ii. Termination of employer contributions for non-COBRA coverage; however, the special

enrollment period is still applicable even if the other coverage continues because the
enrolling person is paying the amounts previously paid by the employer;

iii. Loss of eligibility for non-COBRA coverage, but not termination for cause or termination
from an individual (non-group) plan for nonpayment.
a) For example, this loss of eligibility may be due to legal separation or divorce,

reaching the age limit for dependent children, death, termination of employment or
reduction in hours of employment;

iv. Loss of eligibility for Medicaid coverage or Child Health Insurance Program (CHIP)
coverage, but not termination for cause; or

v. Reaching a lifetime maximum on all benefits.

Note: If you are enrolling yourself as a Subscriber along with at least one (1) eligible Dependent, only
one (1) of you must meet the requirements stated above.

To request enrollment, the Subscriber must submit a Health Plan-approved enrollment or change of
enrollment application to your Group within thirty-one (31) days after loss of other coverage, except that
the timeframe for submitting the application is sixty (60) days if you are requesting enrollment due to loss
of eligibility for Medicaid or CHIP coverage. The effective date of an enrollment resulting from loss of
other coverage is no later than the 1st day of the month following the date your Group receives an
enrollment or change of enrollment application from the Subscriber.

Special Enrollment Due to Eligibility for Premium Assistance Under Medicaid or CHIP
You may enroll as a Subscriber (along with any or all eligible Dependents), and existing Subscribers may
add any or all eligible Dependents, if the Subscriber or at least one of the enrolling Dependents becomes
eligible to receive premium assistance under Medicaid or CHIP. To request enrollment, the Subscriber
must submit a Health Plan-approved enrollment or change of enrollment application to your Group within
sixty (60) days after the Subscriber or Dependent is determined eligible for premium assistance.

The effective date of an enrollment resulting from eligibility for the premium assistance under Medicaid
or CHIP is no later than the 1st day of the month following the date your Group receives an enrollment or
change of enrollment application from the Subscriber.

MD-LG-ALL-SEC1(01-19) 1.11

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Special Enrollment Due to Reemployment After Military Service
If you terminated your health care coverage because you were called to active duty military service, you
may be able to be reenrolled in your Group's health Plan, if required by state or federal law. Please ask
your Group for more information.

Genetic Testing
We will not use, require or request a genetic test, the results of a genetic test, genetic information or
genetic Services for the purpose of rejecting, limiting, canceling or refusing to renew a health insurance
policy or contract. Additionally, genetic information or the request for such information will not be used
to increase the rates or affect the terms or conditions of, or otherwise affect the coverage of a Member.

We will not release identifiable genetic information or the results of a genetic test without prior written
authorization from the Member from whom the test results or genetic information was obtained to:

1. Any person who is not an employee of the Health Plan; or
2. A Plan Provider who is active in the Member’s health care.

As used in this provision, genetic information shall include genetic information of:
1. A fetus carried by a Member or family member of a Member who is pregnant; and
2. An embryo legally held by a Member or family member of a Member utilizing an assisted

reproductive technology.

MD-LG-ALL-SEC1(01-19) 1.12

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

SECTION 2: How to Get the Care You Need
Please read the following information so that you will know from whom and what group of providers you
may obtain health care.

When you join the Health Plan, you are selecting our medical care system to provide your medical care.
You must receive your care from Plan Providers within our Service Area, except for:

1. Emergency Services, as described in Section 3: Benefits, Exclusions and Limitations;
2. Urgent Care Services outside of our Service Area, as described in Section 3: Benefits,

Exclusions and Limitations;
3. Continuity of Care for New Members, as described in this section;
4. Approved Referrals, as described in this section under the Getting a Referral, including referrals

for Clinical Trials as described in Section 3: Benefits, Exclusions and Limitations; and
5. Covered Services received in other Kaiser Permanente regions and Group Health Cooperative

service areas.

Making and Cancelling Appointments and Who to Contact
At Kaiser Permanente, we are available to assist you in getting the care you need. Should you experience
a medical condition or require assistance from us, please contact the appropriate number below.

Medical Emergencies
• Call 911, where available, if you think you have a medical emergency.

Medical Advice
• Call us at 1-800-677-1112 if you are unsure of your condition and require immediate

medical advice. You should also call this number in the event that you have an emergency
hospital admission. We require notice within 48 hours, or as soon as reasonably possible
thereafter, of any emergency hospital admission.

Making or Canceling Appointments
To make or cancel an appointment, please visit us online at www.kp.org.

You may also make or cancel an appointment with a Primary Care Plan Physician in one of our Plan
Medical Centers by phone. To do so, please have your Kaiser Permanente identification card with you
and contact us at 1-800-777-7904 or 711 (TTY). We are available to assist you 24/7.

If your Primary Care Plan Physician is in our Network of Plan Providers, but not located in a Plan
Medical Center, please contact his/her office directly for assistance making or canceling an appointment.
The telephone number for their office is located on your Kaiser Permanente identification card.

Choosing or Changing Your Primary Care Plan Physician
We recommend that you choose a Primary Care Plan Physician if you have not done so already. For more
information, see Choosing Your Primary Care Plan Physician in this section.

You may choose or change your Primary Care Plan Physician at any time, for any reason, by visiting
www.kp.org/doctor. On the website, you can browse all doctor’s profiles and select a doctor who
matches your needs.

You may also choose or change your Primary Care Plan Physician by phone by contacting Member

MD-LG-ALL-SEC2(01-19) 2.1

www.kp.org/doctor
http:www.kp.org

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Services Monday through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).

Customer Service
We want you to be satisfied with your health care. Member Services representatives are available to assist
you with questions about your Plan Monday through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-
7902 or 711 (TTY).

Member Services representatives are also available at most of our Plan medical offices. You may also ask
your Primary Care Plan Physician or other health care professionals about problems you may have.

Advance Directives to Direct Your Care While Incapacitated
Advance directives are legal forms that help you control the kind of health care you will receive if you
become very ill or unconscious. We ask that you please consider the benefits of completing a:

1. Durable Power of Attorney for Health Care, which lets you name someone to make health care
decisions for you when you cannot speak for yourself. It also lets you write down your views on
life support and other treatments; and

2. Living Will and the Natural Death Act Declaration to Physicians lets you write down your wishes
about receiving life support and other treatment.

For additional information about advance directives, including how to obtain forms and instructions, visit
us online at www.kp.org or contact Member Services Monday through Friday between 7:30 a.m. and 9
p.m. at 1-800-777-7902 or 711 (TTY).

Using Your Kaiser Permanente Identification Card
Digital Kaiser Permanente Identification Card
Managing your health care is convenient with the Kaiser Permanente mobile app. The app gives you
access to your digital Kaiser Permanente identification card, which allows you to check in for
appointments, pick up prescriptions and provide your membership information, all from your smartphone.
To access your digital Kaiser Permanente identification card:

1. Log into the Kaiser Permanente mobile app; and
2. Select “Member ID Card” from the menu options.

Note: Verify that the Kaiser Permanente mobile app is available on your smartphone and create your
login before arriving at your appointment. Additionally, the availability of the digital Kaiser Permanente
identification card is limited to certain types of Plans and does not replace the physical card. Each
Member will also receive a physical Kaiser Permanente identification card.

Using Your Kaiser Permanente Identification Card
Your Kaiser Permanente identification card is for identification purposes only. It contains your name,
medical record number and our contact information. When you visit a Plan Facility, please have both your
Kaiser Permanente identification card and a valid photo ID with you. You will be asked to show both of
them when checking in.

Your medical record number is used to identify your medical records and status as a Member. You should
always have the same medical record number.

If you need to replace your Kaiser Permanente identification card, or if we ever issue you more than one

MD-LG-ALL-SEC2(01-19) 2.2

http:www.kp.org

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

(1) medical record number, please let us know by contacting Member Services Monday through Friday
between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).

Note: Allowing another person to use your ID card will result in forfeiture of your Kaiser Permanente
identification card and may result in termination of your status as a Member.

Choosing Your Primary Care Plan Physician
We highly encourage you to choose a Primary Care Plan Physician when you enroll. He or she will play
an important role in coordinating your health care Services, including Hospital stays and referrals to
specialists. Additionally, your Primary Care Plan Physician and Plan Providers will work as a team, along
with you, to ensure continuity of care and medically appropriate courses of treatment.

Each Member in your family should select a Primary Care Plan Physician. If you do not select a Primary
Care Plan Physician upon enrollment, we will assign you one near your home. You may select or change
your Primary Care Plan Physician at any time by visiting us online at www.kp.org or contacting Member
Services Monday through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).

Primary Care Plan Physicians are located within our Plan Medical Centers .

Our Provider Directory is available online at www.kp.org and updated twice each month. A listing of all
Primary Care Plan Physicians is also provided to you on an annual basis.

You may select a Primary Care Plan Physician, who is available to accept new Members, from the
following areas: Internal medicine, family practice, and pediatrics. Within pediatrics, you may select an
allopathic or osteopathic pediatrician as the Primary Care Plan Physician for your child. In addition to
selecting a Primary Care Plan Physician, Members may choose a Plan Physician who practices in the
specialty of obstetrics or gynecology (OB/GYN) as their personal OB/GYN.

Getting a Referral
Our Plan Providers offer primary medical, pediatric and obstetrics/gynecology (OB/GYN) care as well as
specialty care in areas such as general surgery, orthopedic surgery, dermatology and other medical
specialties. If your Primary Care Plan Physician decides that you require covered Services from a
Specialist, you will be referred (as further described in this EOC) to a Plan Provider in your SignatureSM

provider network who is a Specialist that can provide the care you need. All referrals will be subject to
review and approval (authorization) in accordance with the terms of this EOC. We will notify you when
our review is complete.

If your Primary Care Plan Physician decides that you required covered Services not available from us, he
or she will refer you to a non-Plan Provider inside or outside our Service Area. You must have an
approved referral to the non-Plan Provider in order for us to cover the Services.

Copayments and Coinsurance for approved referral Services provided by a non-Plan Provider are the
same as those required for Services provided by a Plan Provider.

Any additional radiology studies, laboratory services or services from any other professional not named in
the referral are not authorized and will not be reimbursed. If the non-Plan Provider recommends Services
not indicated in the approved referral, your Primary Care Plan Physician will work with you to determine
whether those Services can be provided by a Plan Provider.

MD-LG-ALL-SEC2(01-19) 2.3

http:www.kp.org
http:www.kp.org

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Our facilities include Plan Medical Centers and specialty facilities, such as imaging centers, located
within our Service Area. You will receive most of the covered Services that you routinely need at these
facilities unless you have an approved referral to another Plan Provider.

When you need authorized covered Services at a Plan Hospital, you will be referred to a Plan Hospital.
We may direct that you receive covered Hospital Services at a particular Plan Hospital so that we may
better coordinate your care using Medical Group Plan Physicians and our electronic medical record
system.

Services that Do Not Require a Referral
There are specific Services that do not require a referral from your Primary Care Plan Physician.
However, you must obtain the care from a Plan Provider. These Services include the following:

1. An initial consultation for treatment of mental illness, emotional disorders, and drug or alcohol
abuse when provided by a Plan Provider. For continued treatment, you or your Plan Provider
must contact the Behavioral Health Access Unit for assistance to arrange and schedule these
covered Services. The Behavioral Health Access Unit may be reached at 1-866-530-8778;

2. OB/GYN Services provided by an OB/GYN, a certified nurse-midwife or any other Plan Provider
authorized to provide OB/GYN Services, if the care is Medically Necessary, including routine
care and the ordering of related, covered obstetrical and gynecological Services; and

3. Optometry Services.

Although a referral or prior authorization is not required to receive care from these Providers, the
Provider may have to get prior authorization for certain Services.

For the most up-to-date list of Plan Medical Centers and Plan Providers, visit us online at www.kp.org.
To request a Provider Directory, please contact Member Services Monday through Friday between 7:30
a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).

Standing Referrals to Specialists
If you suffer from a life-threatening, degenerative, chronic or disabling disease or condition that requires
Specialty Services, your Primary Care Plan Physician may determine, in consultation with you and a
Specialist, that you need continuing care from that Specialist. In such instances, your Primary Care Plan
Physician will issue a standing referral to the Specialist.

A standing referral should be developed by the specialist, your Primary Care Plan Physician and you, and
made in accordance with a written treatment plan consisting of covered Services. The treatment plan may
limit the authorized number of Specialist visits and/or the period of time in which those Specialist visits
are authorized. It may also require that the Specialist communicate regularly with your Primary Care Plan
Physician regarding your treatment and health status.

Referrals to Non-Plan Specialists and Non-Physician Specialists
A Member may request a referral to a non-Plan Specialist or a Non-Physician Specialist if:

1. The Member has been diagnosed with a condition or disease that requires specialized health care
Services or medical care; and the Health Plan:
a. Does not have a Plan Specialist or Non-Physician Specialist with the professional training

and expertise to treat or provide health care Services for the condition or disease; or
b. Cannot provide reasonable access to a Specialist or Non-Physician Specialist with the

MD-LG-ALL-SEC2(01-19) 2.4

http:www.kp.org

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

professional training and expertise to treat or provide health care Services for the condition or
disease without unreasonable delay or travel.

You must have an approved referral to the non-Plan Specialist or Non-Physician Specialist in order for us
to cover the Services. Copayments and Coinsurance for approved referral Services provided by non-Plan
Providers are the same as those required for Services provided by a Plan Provider.

Post-Referral Services Not Covered
Any additional Services not specifically listed, and/or that are provided by a professional not named in the
referral, are not authorized and will not be reimbursed.

If a non-Plan Provider for whom you have received an authorized referral recommends additional
Services that are not indicated in that approved referral, advise your Primary Care Plan Physician. He or
she will work with you to determine whether those Services can be provided by a Plan Provider.
Additional services not specifically listed in the referral are not authorized and will not be reimbursed
unless you have received a preauthorization for those services from your Primary Care Plan Physician.

Continuity of Care for New Members
At the request of a new Member, or a new Member’s parent, guardian, designee or health care provider,
the Health Plan shall:

1. Accept a preauthorization issued by the Member’s prior carrier, managed care organization or
third-party administrator; and

2. Allow a new enrollee to continue to receive health care Services being rendered by a non-Plan
provider at the time of the Member’s enrollment under this Agreement.

3. If you are a new Member in a Point-of-Service plan, use the same cost-sharing for Services
received from non-Plan providers as it would if the Service was received from a Plan provider.

As described below, the Health Plan will accept the preauthorization and allow a new Member to
continue to receive Services from a non-Plan Provider for the:

1. Lesser of the course of treatment or ninety (90) days; and
2. Up to three (3) trimesters of a pregnancy and the initial postpartum visit.

Transitioning to our Services
At the end of the applicable time period immediately above under Continuity of Care in this section, we
may elect to perform our own review to determine the need for continued treatment; and to authorize
continued Services as described under Getting a Referral in this section.

Accepting Preauthorization for Services
The Health Plan shall accept a preauthorization for the procedures, treatments, medications or other
Services covered under this Agreement.

After receiving the consent of a Member, or the Member’s parent, guardian or designee, we may request a
copy of the preauthorization by following all the laws for confidentiality of medical records. The prior
carrier, managed care organization or third-party administrator must provide a copy of the
preauthorization within ten (10) days following receipt of our request.

Services from Non-Plan Providers
The Health Plan shall allow a new Member to continue to receive covered health care Services being

MD-LG-ALL-SEC2(01-19) 2.5

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

rendered by a non-Plan Provider at the time of the Member's transition to our plan for the following
conditions:

1. Acute conditions;
2. Serious chronic conditions;
3. Pregnancy;
4. Mental health conditions and substance use disorders; and
5. Any other condition on which the non-Plan Provider and the Health Plan reach agreement.

Examples of acute and serious chronic conditions may include:
1. Bone fractures;
2. Joint replacements;
3. Heart attack;
4. Cancer;
5. HIV/AIDS; and
6. Organ transplants.

Continuity of Care Limitation
With respect to any benefit or Service provided through the fee-for-services Maryland Medical Assistance
Program, this subsection shall apply only to:

1. Enrollees transitioning from the Maryland Medical Assistance Program to the Health Plan; and
2. Behavioral health and dental benefits, to the extent they are authorized by a third-party

administrator.

Getting Emergency and Urgent Care Services
Emergency Services
Emergency Services are covered no matter when or where in the world they occur.

If you think you have a medical emergency, call 911, where available, or go to the nearest emergency
room. For coverage information in the event of a medical emergency, including emergency benefits away
from home, refer to Emergency Services in Section 3: Benefits, Exclusions and Limitations.

Emergency Services are available from Plan Hospital emergency departments, which are open 24/7.

Emergency Services, with respect to an Emergency Medical Condition, means:
1. A medical screening examination (as required under section 1867 of the Social Security Act, 42

U.S.C. 1395dd) that is within the capability of the emergency department of a hospital, including
ancillary services routinely available to the emergency department to evaluate such Emergency
Medical Condition; and

2. Such further medical examination and treatment, to the extent they are within the capabilities of
the staff and facilities available at the hospital, as are required under section 1867 of the Social
Security Act (42 U.S.C. 1395dd(e)(3)).

Bills for Emergency Services
If you receive a bill from a hospital, physician or ancillary provider for emergency Services that were
provided to you, simply mail or fax a proof of payment and a copy of the bill to us with your medical
record number written on it. Your medical record number can be found on the front of your Kaiser

MD-LG-ALL-SEC2(01-19) 2.6

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Permanente identification card. Please mail or fax your proof to us within one (1) year at the following
address:
Kaiser Permanente National Claims Administration - Mid-Atlantic States
PO Box 371860
Denver, CO 80237-9998
Fax: 1-866-568-4184

For more information on the payment or reimbursement of covered services and how to file a claim, see
Section 5: Health Care Service Review, Appeals and Grievances.

Urgent Care Services
Urgent Care Services are Services required as the result of a sudden illness or injury, which requires
prompt attention, but are not of an emergent nature.

All Primary Care Plan Physicians are on-call 24/7. When a situation is not an emergency, but requires
prompt attention for symptoms such as a sudden rash, high fever, severe vomiting, ear infection or sprain,
please call your Primary Care Plan Physician as instructed under Making and Cancelling Appointments
and Who to Contact, which is located at the beginning of this section.

Hospital Admissions
If you are admitted to a non-Plan Hospital, you, your Parent/Guardian, Financially Responsible Person or
someone else must notify us within the later of forty-eight (48) hours of a Member’s hospital admission
or on the first working day following the admission unless it was not reasonably possible to notify us
within that time.

Getting Assistance from Our Advice Nurses
Our advice nurses are registered nurses (RNs) specially trained to help assess clinical problems and
provide clinical advice. They can help solve a problem over the phone and instruct you on self-care at
home, when appropriate. If the problem is more severe and you need an appointment, they will help you
get one.

If you are not sure you are experiencing a medical emergency, or for Urgent Care Services for symptoms
such as a sudden rash, high fever, severe vomiting, ear infection or sprain, you may call our advice nurses
at 1-800-777-7904 or 711 (TTY).

You may also call 1-800-677-1112 from anywhere in the United States, Canada, Puerto Rico or the
Virgin Islands.

Getting a Second Opinion
You are welcome to receive a second medical opinion from a Plan Physician. We will assist you to
arrange an appointment for a second opinion upon request.

Receiving Care in Another Kaiser Foundation Health Plan Service Area
You may receive covered Services from another Kaiser Foundation Health Plan, if the Services are
provided, prescribed, or directed by that other plan, and if the Services would have been covered under
this EOC. Covered Services are subject to the terms and conditions of this EOC, including prior
authorization requirements, the applicable Copayments, Coinsurance and/or Deductibles shown in the

MD-LG-ALL-SEC2(01-19) 2.7

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Summary of Services and Cost Shares and the exclusions, limitations and reductions described in this
EOC.

For more information about receiving care in other Kaiser Foundation Health Plan service areas,
including availability of Services, and provider and facility locations, please call our Away from Home
Travel Line at 951-268-3900. Information is also available online at kp.org/travel.

Payment Toward Your Cost Share and When You May Be Billed
In most cases, you will be asked to make a payment toward your Cost Share at the time you receive
Services. If you receive more than one type of Services, such as Primary Care treatment and laboratory
tests, you may be required to pay separate Cost Shares for each of those Services. In some cases, your
provider may not ask you to make a payment at the time you receive Services, and you may be billed for
your Cost Share.

Keep in mind that your payment toward your Cost Share may cover only a portion of your total Cost
Share for the Services you receive, and you will be billed for any additional amounts that are due. The
following are examples of when you may be asked to pay Cost Share amounts in addition to the amount
you pay at check-in:

1. You receive non-preventive Services during a preventive visit. For example, you go in for a
routine physical exam, and at check-in you pay your Cost Share for the preventive exam (your
Cost Share may be "no charge"). However, during your preventive exam your provider finds a
problem with your health and orders non-preventive Services to diagnose your problem, such as
laboratory tests. You may be asked to pay your Cost Share for these additional non-preventive
diagnostic Services.

2. You receive diagnostic Services during a treatment visit. For example, you go in for treatment
of an existing health condition, and at check-in you pay your Cost Share for a treatment visit.
However, during the visit your provider finds a new problem with your health and performs or
orders diagnostic Services, such as laboratory tests. You may be asked to pay your Cost Share for
these additional diagnostic Services.

3. You receive treatment Services during a diagnostic visit. For example, you go in for a
diagnostic exam, and at check-in you pay your Cost Share for a diagnostic exam. However,
during the diagnostic exam your provider confirms a problem with your health and performs
treatment Services, such as an outpatient procedure. You may be asked to pay your Cost Share for
these additional treatment Services.

4. You receive non-preventive Services during a no-charge courtesy visit. For example, you go
in for a blood pressure check or meet and greet visit and the provider finds a problem with your
health and performs diagnostic or treatment Services. You may be asked to pay your Cost Share
for these additional diagnostic or treatment Services.

5. You receive Services from a second provider during your visit. For example, you go in for a
diagnostic exam, and at check-in you pay your Cost Share for a diagnostic exam. However,
during the diagnostic exam your provider requests a consultation with a specialist. You may be
asked to pay your Cost Share for the consultation with the specialist.

Note: If your plan is subject to a Deductible, any required Deductible amount must be met by the
Member prior to our payment of non-preventive or diagnostic Services.

MD-LG-ALL-SEC2(01-19) 2.8

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

SECTION 3: Benefits, Exclusions and Limitations

Your Benefits
The benefits described in this section are covered only when:

1. A Plan Physician determines that the Services are Medically Necessary;
2. The Services are provided, prescribed, authorized or directed by a Plan Physician; and

a. You receive the Services at a Plan Facility, Plan Provider or contracted Skilled Nursing
Facility inside our Service Area (except when specifically noted otherwise within this
Agreement); or

b. You agree to have Services delivered through a patient centered medical homes program for
individuals with chronic conditions, serious illnesses or complex health care needs. This
includes associated costs for coordination of care, such as:
i. Liaison services between the individual and the Health Care Provider, nurse coordinator

and the care coordination team;
ii. Creation and supervision of a care plan;
iii. Education of the Member and their family regarding the Member’s disease, treatment

compliance and self-care techniques; and
iv. Assistance with coordination of care, including arranging consultations with Specialists

and obtaining Medically Necessary supplies and services, including community
resources.

You must receive all covered Services from Plan Providers inside our Service Area except for:
1. Emergency Services, as described in this section;
2. Urgent Care Services outside of our Service Area, as described in this section;
3. Continuity of Care for New Members, as described in Section 2: How to Get the Care You

Need;
4. Approved referrals, as described under Getting a Referral in Section 2: How to Get the Care

You Need, including referrals for clinical trials as described in this section.

Note: Some benefits may require payment of a Copayment, Coinsurance or Deductible. Refer to the
Summary of Services and Cost Shares for the Cost Sharing requirements that apply to the covered
Services contained within the List of Benefits in this section.

This Agreement does not pay for all health care services, even if they are Medically Necessary. Your
right to benefits is limited to the covered Services contained within this contract. To view your benefits,
see the List of Benefits in this section.

List of Benefits
The following benefits are covered by the Health Plan. Benefits are listed alphabetically for your
convenience. Some benefits are subject to benefit-specific limitations and/or exclusions, which are listed,
when applicable, directly below each benefit. A broader list of exclusions that apply to all benefits,
regardless of whether they are Medically Necessary, is provided under Exclusions in this section.

MD-LG-ALL-SEC3(01-19) 3.1

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

1. Accidental Dental Injury Services
We cover restorative Services necessary to promptly repair, but not replace, sound natural teeth that
have been injured as the result of an external force. Coverage is provided when all of the following
conditions have been satisfied:

1. The accident has been reported to your Primary Care Plan Physician within seventy-two (72)
hours of the accident;

2. A Plan Provider provides the restorative dental Services;
3. The injury occurred as the result of an external force that is defined as violent contact with an

external object, not force incurred while chewing;
4. The injury was sustained to sound natural teeth;
5. The covered Services must begin within sixty (60) days of the injury; and
6. The covered Services are provided during the twelve (12) consecutive month period

commencing from the date that treatment for the injury occurred.

Coverage under this benefit is provided for the most cost-effective procedure available that, in the
opinion of the Plan Provider, would produce the most satisfactory result.

For the purposes of this benefit, sound natural teeth are defined as a tooth or teeth that (a) have not
been weakened by existing dental pathology such as decay or periodontal disease or (b) have not been
previously restored by a crown, inlay, onlay, porcelain restoration or treatment by endodontics.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Services provided by non-Plan Providers.
2. Services provided after twelve (12) months from the date treatment for the injury commenced.
3. Services for teeth that have been avulsed (knocked out) or that have been so severely damaged

that in the opinion of the Plan Provider, restoration is impossible.

2. Allergy Services
We cover the following allergy Services:

1. Evaluations and treatment; and
2. Injection visits and serum.

3. Ambulance Services
We cover licensed ambulance Services only if your medical condition requires:

1. The basic life support, advanced life support, or critical care life support capabilities of an
ambulance for inter-facility or home transfer; and

2. The ambulance transportation has been ordered by a Plan Provider.

Coverage is also provided for Medically Necessary transportation or Services, including Medically
Necessary air ambulance transport to the nearest hospital able to provide needed Services, rendered as
the result of a 911 call. Your Cost Share will apply to each encounter, whether or not transport was
required.

MD-LG-ALL-SEC3(01-19) 3.2

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Ambulance transportation from an emergency room to a Plan Facility or from a hospital to a Plan
Facility that is both Medically Necessary and ordered by a Plan Provider is covered at no charge.

We also cover medically appropriate ambulette (non-emergent transportation) Services provided by
select transport carriers when ordered by a Plan Provider at no charge.

We will not cover emergency ambulance or ambulette (non-emergent transportation) Services in any
other circumstances, even if no other transportation is available. We cover licensed ambulance and
ambulette (non-emergent transportation) Services ordered by a Plan Provider only inside our Service
Area, except as covered under Emergency Services.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Except for select non-emergent transportation ordered by a Plan Provider, we do not cover

transportation by car, taxi, bus, minivan and/or any other type of transportation (other than a
licensed ambulance), even if it is the only way to travel to a Plan Provider.

2. Ambulette (non-emergent transportation Services) that are not medically appropriate and that
have not been ordered by a Plan Provider.

4. Anesthesia for Dental Services
We cover general anesthesia and associated hospital or ambulatory facility Services for dental care
provided to Members who are age:

1. 7 or younger or are developmentally disabled and for whom a:
a. Superior result can be expected from dental care provided under general anesthesia; and
b. Successful result cannot be expected from dental care provided under local anesthesia

because of a physical, intellectual or other medically compromising condition.
2. 17 or younger who are extremely uncooperative, fearful or uncommunicative with dental needs

of such magnitude that treatment should not be delayed or deferred, and for whom a lack of
treatment can be expected to result in oral pain, infection, loss of teeth, or other increased oral
or dental morbidity.

3. 17 and older when the Member’s medical condition requires that dental Service be performed
in a hospital or ambulatory surgical center for the safety of the Member (e.g., heart disease and
hemophilia).

General anesthesia and associated hospital and ambulatory facility charges will be covered only for
dental care that is provided by a fully accredited Specialist for whom hospital privileges have been
granted.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. The dentist or Specialist’s dental Services.

5. Blood, Blood Products and their Administration
We cover blood and blood products, both derivatives and components, including the collection and

MD-LG-ALL-SEC3(01-19) 3.3

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

storage of autologous blood for elective surgery, as well as cord blood procurement and storage for
approved Medically Necessary care, when authorized by a Plan Provider. The administration of blood
and blood products are also covered.

In addition, benefits shall be provided for the purchase of blood products and blood infusion
equipment required for home treatment of routine bleeding episodes associated with hemophilia and
other congenital bleeding disorders when the home treatment program is under the supervision of the
state-approved hemophilia treatment center.

See the benefit-specific limitation and exclusion immediately below for additional information.

Benefit-Specific Limitation:
1. Member recipients must be designated at

the time of procurement of cord blood.

Benefit-Specific Exclusion:
1. Directed blood donations.

6. Chemical Dependency and Mental Health Services
Mental Illness, Emotional Disorders, Drug and Alcohol Misuse Services
We cover the treatment of mental illnesses, emotional disorders, drug misuse and alcohol misuse for
conditions that in the opinion of a Plan Provider would be Medically Necessary and treatable. For the
purposes of this benefit provision, drug and alcohol misuse means a disease that is characterized by a
pattern of pathological use of a drug and/or alcohol with repeated attempts to control its use and with
significant negative consequences in at least one the following areas of life: medical, legal, financial or
psycho-social.

We cover inpatient in a licensed or certified facility or program, including a licensed or certified
residential treatment center. Covered Services include all medical Services of physicians and other
health professionals as performed, prescribed or directed by a Physician including, but not limited to:

1. Individual therapy;
2. Group therapy;
3. Electroconvulsive Therapy (ECT);
4. Drug therapy;
5. Education;
6. Psychiatric nursing care; and
7. Appropriate hospital Services.

Medical Services for detoxification are limited to the removal of the toxic substance or substances
from the system.

Partial hospitalization is defined as the provision of medically directed intensive or intermediate short-
term treatment for mental illness, emotional disorders, and drug and alcohol misuse for a period of less
than twenty-four (24) hours but more than four (4) hours in a day in a licensed or certified facility or
program.

In an outpatient setting, we cover all Medically Necessary Services of physicians and other health care
professionals to treat mental illness, emotional disorders, drug misuse and alcohol misuse, and opioid

MD-LG-ALL-SEC3(01-19) 3.4

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

treatment Services as performed, prescribed or directed by a physician including, but not limited to:
1. Diagnostic evaluations;
2. Crisis intervention;
3. Individual therapy;
4. Group therapy;
5. Medication evaluation and management visits;
6. Psychological and neuropsychological testing for diagnostic purposes;
7. Medical treatment for withdrawal symptoms; and
8. Visits for the purpose of monitoring drug therapy.

Psychiatric Residential Crisis Services
We cover residential crisis Services that are:

1. Provided to a Member with a mental illness who is experiencing or is at risk of a psychiatric
crisis that would impair the individual’s ability to function in the community;

2. Designed to prevent a psychiatric inpatient admission, provide an alternative to psychiatric
inpatient admission, or shorten the length of inpatient stay;

3. Provided out of the Member’s residence on a short-term basis in a community-based
residential setting; and

4. Provided by entities that are licensed by the Department of Health and Mental Hygiene to
provide residential crisis Services.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
Chemical dependency and Mental Health Services exclusions:

1. Services for Members who, in the opinion of the Plan Provider, are seeking services and
supplies for other than therapeutic purposes.

2. Psychological and neuropsychological testing for ability, aptitude, intelligence or interest.
3. Services on court order or as a condition of parole or probation, unless determined by the Plan

Provider to be necessary and appropriate.
4. Evaluations that are primarily for legal or administrative purposes and are not Medically

Necessary.

7. Cleft Lip, Cleft Palate or Both
We cover inpatient and outpatient Services arising from orthodontics, oral surgery and otologic,
audiological and speech/language treatment as the result of the congenital defect known as cleft lip,
cleft palate or both.

8. Clinical Trials
We cover the patient costs you incur for clinical trials provided on an inpatient and an outpatient basis.
“Patient costs” mean the cost of a Medically Necessary Service that is incurred as a result of the
treatment being provided to the member for purposes of the clinical trial. “Patient costs” do not
include:

1. The cost of an investigational drug or device, except as provided below for off-label use of an

MD-LG-ALL-SEC3(01-19) 3.5

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

United States Food and Drug Administration (FDA) approved drug or device;
2. The cost of non-health care Services that may be required as a result of treatment in the

clinical trial; or
3. Costs associated with managing the research for the clinical trial.

We cover Services received in connection with a clinical trial if all of the following conditions are
met:

1. The Services would be covered if they were not related to a clinical trial;
2. You are eligible to participate in the clinical trial according to the trial protocol with respect to

treatment of cancer or other life-threatening condition (a condition from which the likelihood
of death is probable unless the course of the condition is interrupted), as determined in one of
the following ways:
a. A Plan Provider makes this determination;
b. You provide us with medical and scientific information establishing this determination;

3. If any Plan Providers participate in the clinical trial and will accept you as a participant in the
clinical trial, you must participate in the clinical trial through a Plan Provider unless the
clinical trial is outside of the state in which you live;

4. The clinical trial is a phase I, phase II, phase III or phase IV clinical trial related to the
prevention, detection or treatment of cancer or other life-threatening condition and it meets
one of the following requirements:
a. The study or investigation is approved or funded by at least one (1) of the following:

i. The National Institutes of Health;
ii. The Centers for Disease Control and Prevention;
iii. The Agency for Health Care Research and Quality;
iv. The Centers for Medicare & Medicaid Services;
v. A cooperative group or center of any of the above entities or of the Department of

Defense or the Department of Veterans Affairs;
vi. The study or investigation is conducted under an investigational new drug application

reviewed by the FDA;
vii. The study or investigation is a drug trial that is exempt from having an investigational

new drug application;
viii.An institutional review board of an institution in the state which has a Multiple Project

Assurance Contract approved by the Office of Protection from Research Risks of the
National Institutes of Health;

ix. A qualified non-governmental research entity identified in the guidelines issued by the
National Institutes of Health for center support grants; or

x. The Department of Veterans Affairs, Department of Defense or the Department of
Energy; but only if the study or investigation has been reviewed and approved though
a system of peer review that the United States Secretary of Health and Human
Services determines meets all of the following requirements:
(a) It is comparable to the National Institutes of Health system of peer review of

studies and investigations; and

MD-LG-ALL-SEC3(01-19) 3.6

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

(b) It assures unbiased review of the highest scientific standards by qualified people
who have no interest in the outcome of the review.

5. The facility and personnel providing the treatment are capable of doing so by virtue of their
experience, training and volume of patients treated to maintain expertise;

6. There is no clearly superior, non-investigational treatment alternative; and
7. The available clinical or pre-clinical data provide a reasonable expectation that the treatment

will be at least as effective as the non-investigational alternative.

Note: Coverage will not be restricted solely because the Member received the Service outside of the
Service Area or the Service was provided by a non-Plan Provider.

Off-Label use of Drugs or Devices
We also cover patient costs incurred for drugs and devices that have been approved for sale by the
FDA whether or not the FDA has approved the drug or device for use in treating the patient’s
particular condition, to the extent that the drugs or devices are not paid for by the manufacturer,
distributor or provider of that drug or device.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. The investigational Service.
2. Services provided solely for data collection and analysis and that are not used in your direct

clinical management.

9. Diabetic Equipment, Supplies and Self-Management Training
We cover diabetes equipment, diabetes supplies, and in-person diabetes outpatient self-management
training and educational Services, including medical nutrition therapy, when prescribed by a Plan
Provider and purchased from a Plan preferred vendor, for the treatment of:

1. Insulin-using diabetes;
2. Insulin-dependent diabetes;
3. Non-insulin using diabetes;
4. Elevated or impaired blood glucose levels induced by pregnancy, including gestational

diabetes; or
5. Consistent with the American Diabetes Association’s standards, elevated or impaired blood

glucose levels induced by prediabetes.

Note: Insulin is not covered under this benefit. Refer to the Outpatient Prescription Drug Rider, if
applicable.

See the benefit-specific limitation immediately below for additional information.

Benefit-Specific Limitation:
Diabetic equipment and supplies are limited to Health Plan preferred equipment and supplies unless
the equipment or supply:

1. Was prescribed by a Plan Provider; and
2. There is no equivalent preferred equipment or supply available, or an equivalent preferred

MD-LG-ALL-SEC3(01-19) 3.7

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

equipment or supply has been ineffective in treating the disease or condition of the Member or
has caused or is likely to cause an adverse reaction or other harm to the Member.

Note: “Health Plan preferred equipment and supplies” are those purchased from a Plan preferred
vendor. To obtain information about Plan preferred vendors, contact Member Services Monday
through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).

10. Dialysis
If the following criteria are met, we cover dialysis Services related to acute renal failure and chronic
end-stage renal disease (ESRD):

1. You satisfy all medical criteria developed by Medical Group and by the facility providing the
dialysis;

2. The facility (when not provided in the home) is certified by Medicare; and
3. A Plan Physician provides a written referral for care at the facility.

We cover the following renal dialysis Services:
1. Outpatient maintenance dialysis treatments in a Plan dialysis facility. Coverage includes the

cost of laboratory tests, equipment, supplies and other Services associated with your treatment;
2. Inpatient maintenance dialysis if you are admitted to a Plan Hospital because your medical

condition requires specialized hospital Services on an inpatient basis; and
3. Plan Provider Services related to inpatient and outpatient dialysis.

We cover the following self-dialysis Services:
1. Training for self-dialysis including the instructions for a person who will assist you with self-

dialysis;
2. Services of the Plan Provider who is conducting your self-dialysis training; and
3. Retraining for use of new equipment for self-dialysis.

We cover home dialysis, which includes:
1. Hemodialysis;
2. Home intermittent peritoneal dialysis (IPD);
3. Home continuous cycling peritoneal dialysis (CCPD); and
4. Home continuous ambulatory peritoneal dialysis (CAPD).

Members requiring dialysis outside the Service Area for a limited time period, may receive pre-
planned dialysis Services in accordance to prior authorization requirements.

11. Drugs, Supplies and Supplements
We cover drugs, supplies and supplements during a covered stay in a Plan Hospital, Skilled Nursing
Facility and outpatient settings, or if they require administration or observation by medical personnel
and are administered to you in a Plan Medical Center or during a home health visit:

1. Oral, infused or injected drugs and radioactive materials used for therapeutic purposes,
including chemotherapy. This includes off-label use of a drug when the drug is recognized in
Standard Reference Compendia or certain medical literature as appropriate in the treatment of
the diagnosed condition;

MD-LG-ALL-SEC3(01-19) 3.8

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

a. Note: If a drug covered under this benefit meets the criteria for a Specialty Drug, then the
Member’s cost for the drug will not exceed $150 in accordance with §15-847 of the
Insurance Article. If this benefit is subject to the Deductible, as shown in the Summary of
Services and Cost Shares, the Deductible must be met first.

b. Note: As permitted under §15-846 of the Insurance Article, oral chemotherapy drugs will
be provided at the same or better level than intravenous or injectable chemotherapy drugs.

2. Injectable devices;
3. The equipment and supplies associated with the administration of infused or injected drugs,

devices or radioactive materials;
4. Medical and surgical supplies including dressing, casts, hypodermic needles, syringes or any

other Medically Necessary supplies provided at the time of treatment; and
5. Vaccines and immunizations approved for use by the FDA that are not considered part of

routine preventive care.

Note: Additional Services that require administration or observation by medical personnel are covered.
Refer to the Outpatient Prescription Drug Rider, if applicable, for coverage of self-administered
outpatient prescription drugs, Preventive Health Care Services for coverage of vaccines and
immunizations that are part of routine preventive care; Allergy Services for coverage of allergy test
and treatment materials; and Family Planning Services for the insertion and removal of contraceptive
drugs and devices.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Drugs for which a prescription is not required by law.
2. Drugs, supplies, and supplements that can be self-administered or do not require

administration or observation by medical personnel.
3. Drugs for the treatment of sexual dysfunction disorders.
4. Drugs for the treatment of infertility. Refer to Infertility Services for coverage of administered

drugs necessary for in vitro fertilization (IVF).

12. Durable Medical Equipment
Durable Medical Equipment is defined as equipment that:

1. Is intended for repeated use;
2. Is primarily and customarily used to serve a medical purpose;
3. Is generally not useful to a person in the absence of illness or injury and
4. Meets Health Plan criteria for being Medically Necessary.

Durable Medical Equipment does not include coverage for Prosthetic Devices, such as artificial eyes
or legs or Orthotic Devices, such as braces or therapeutic shoes. Refer to Prosthetic and Orthotic
Devices for coverage of Prosthetic and Orthotic Devices.

Basic Durable Medical Equipment
We cover Durable Medical Equipment as prescribed by a Plan Provider for use in your home (or an
institution used as your home). We also cover Durable Medical Equipment used during a covered stay

MD-LG-ALL-SEC3(01-19) 3.9

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

in a Plan Hospital or Skilled Nursing Facility, but only if the Skilled Nursing Facility ordinarily
furnishes Durable Medical Equipment.

Coverage is limited to the standard item of equipment that adequately meets your medical needs. We
decide whether to rent or purchase the equipment, and we select the vendor. We will repair or replace
the equipment, unless the repair or replacement is due to loss or misuse. You must return the
equipment to us or pay us the fair market value of the equipment when we are no longer covering it.

Note: Diabetes equipment and supplies are not covered under this section. Refer to Diabetes
Equipment, Supplies and Self-Management Training.

Supplemental Durable Medical Equipment
We cover the following Durable Medical Equipment for home use as separate benefits, and as
indicated below.

Oxygen and Equipment
We cover oxygen and equipment when prescribed by a Plan Provider and your medical condition
meets Health Plan’s criteria for Medical Necessity. A Plan Provider must certify the continued medical
need for oxygen and equipment.

Positive Airway Pressure Equipment
We cover continuous positive airway pressure (CPAP) and bi-level positive airway pressure (BIPAP)
equipment when prescribed by a Plan Provider and your medical condition meets Health Plan’s criteria
for being Medically Necessary. A Plan Provider must certify the continued medical need for positive
airway pressure equipment.

Apnea Monitors
We cover apnea monitors for infants, who are under age 3, for a period not to exceed six (6) months.

Asthma Equipment
We cover the following asthma equipment for pediatric and adult asthmatics when purchased from a
Plan Provider:

1. Spacers;
2. Peak-flow meters; and
3. Nebulizers.

Bilirubin Lights
We cover bilirubin lights for infants who are under age 3, for a period not to exceed six (6) months.

International Normalized Ratio (INR) Home Testing Machines
INR home testing machines when deemed Medically Necessary by a Plan Physician.

Lymphedema Equipment & Supplies
We cover diagnosis, evaluation and treatment of lymphedema, including:

1. Equipment;
2. Supplies;
3. Complex decongestive therapy;

MD-LG-ALL-SEC3(01-19) 3.10

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

4. Gradient compression garments, and
5. Self–management training and education.

Note: A “gradient compression garment” means a garment that is used for the treatment of
lymphedema, requires a prescription, and is custom fit for the individual for whom the garment is
prescribed.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Comfort, convenience or luxury equipment or features.
2. Exercise or hygiene equipment.
3. Non-medical items such as sauna baths or elevators.
4. Modifications to your home or car.
5. Devices for testing blood or other body substances, except as covered under the Diabetes

Equipment, Supplies and Self-Management Training benefit.
6. Electronic monitors of the heart or lungs, except infant apnea monitors.
7. Disposable medical supplies, including over–the–counter compression or elastic knee–high or

other stocking products.
8. Services not preauthorized by the Health Plan.

13. Emergency Services
As described below, you are covered for Emergency Services if you experience an Emergency Medical
Condition anywhere in the world.

If you think you are experiencing an Emergency Medical Condition, you should call 911 immediately.
If you are not sure whether you are experiencing an Emergency Medical Condition, please contact us
at the number listed on the reverse side of your ID card for immediate medical advice. You or your
representative should notify Health Plan as soon as possible, and not to exceed forty-eight (48) hours
or the 1st business day, whichever is later, after you receive care at a hospital emergency room (ER) to
ensure coverage, unless it was not reasonably possible to notify us within that time frame. If the
emergency room visit was not due to an “Emergency Medical Condition,” as defined in the Important
Terms You Should Know section of this EOC, and was not authorized by the Health Plan, you will be
responsible for all charges.

We cover Emergency Services as follows:

Inside our Service Area
We cover reasonable charges for Emergency Services provided within our Service Area by a Plan
Provider or a non-Plan Provider. Coverage provided by a non-Plan Provider is limited to Emergency
Services required before you can, without medically harmful consequences, be transported to a Plan
Hospital or your Primary Care Plan Physician’s office.

Outside of our Service Area
We cover reasonable charges for Emergency Services if you are injured or become ill while

MD-LG-ALL-SEC3(01-19) 3.11

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

temporarily outside of our Service Area.

We do not cover Services for conditions that, before leaving the Service Area, you should have known
might require Services while you are away, such as dialysis for ESRD, post-operative care following
surgery and treatment for continuing infections, unless we determine that you were temporarily outside
our Service Area because of extreme personal emergency.

Continuing Treatment Following Emergency Services
Inside our Service Area
After Emergency Services have been received inside the Service Area, all continuing or follow-up
treatment must be provided or coordinated by your Primary Care Plan Physician.

Inside another Kaiser Permanente Region
If you have received Emergency Services while you are temporarily in another Kaiser Permanente
Region, continuing or follow-up treatment is available from physicians contracting with that Kaiser
Permanente plan.

Outside our Service Area
Except for Emergency Services received for emergency surgery described below, all other continuing
or follow-up care for Emergency Services received outside our Service Area must be authorized by us,
until you can safely return to the Service Area.

Continuing Treatment Following Emergency Surgery
If we authorize, direct, refer or otherwise allow you to access a hospital emergency facility or other
urgent care facility for a medical condition that requires emergency surgery, we will reimburse the
physician, oral surgeon, periodontist or podiatrist who performed the surgical procedure for follow-up
care that is:

1. Medically Necessary;
2. Directly related to the condition for which the surgical procedure was performed; and
3. Provided in consultation with the Member’s Primary Care Plan Physician.

We will not impose any Copayment or other cost-sharing requirement for follow-up care that exceeds
that which you would be required to pay had the follow-up care been rendered by Plan Providers
within our Service Area.

Transport to a Service Area
If you obtain prior approval from us, or from the nearest Kaiser Foundation Health Plan Medical
Center, we will cover necessary ambulance Services or other special transportation arrangements
medically required to transport you to a Plan Hospital or Medical Office in our Service Area, or in the
nearest Kaiser Foundation Health Plan Region, for continuing or follow-up treatment.

Note: All ambulance transportation is covered under Ambulance Services.

Continued Care in Non-Plan Facility Limitation
If you are admitted to a non-Plan Hospital, you or someone on your behalf must notify us within the
later of forty-eight (48) hours of any hospital admission, or on the 1st business day following the
admission, unless it was not reasonably possible to notify us within that time. We will decide whether

MD-LG-ALL-SEC3(01-19) 3.12

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

to make arrangements for necessary continued care where you are, or to transfer you to a facility we
designate. If you do not notify us, or if you choose not to be transferred, we will not cover any Services
you receive after transfer would have been possible.

Filing Claims for Non-Plan Emergency Services
Keep all your receipts for Emergency Services provided by non-Plan Providers and verify that the non-
Plan Provider has submitted the claims. All claims must be filed with us within one (1) year of receipt
of covered Services. Failure to submit such a request within one (1) year of receipt of the covered
Services will not invalidate or reduce the amount of the claim, if it was not reasonably possible to
submit the request within the aforementioned time frame. If it is not reasonably possible to submit the
claim within one (1) year after the date of service, it shall be sent to us no later than two (2) years from
the time, proof is otherwise required. A Member’s legal incapacity shall suspend the time to submit a
claim. Such suspension period ends when legal capacity is regained.

See the benefit-specific limitations immediately below for additional information.

Benefit-Specific Limitations:
1. Notification: If you are admitted to a non-plan hospital, you, or someone on your behalf,

should notify us as soon as possible, but not later than forty-eight (48) hours or the end of the
1st business day, whichever is later, after the hospital admission unless it was not reasonably
possible to notify us. If you are admitted to a hospital, we will decide whether to make
arrangements for necessary continued care where you are, or to transfer you to a facility we
designate. If you do not notify us as provided herein, we will not cover the hospital care you
receive after transfer would have been possible. If possible, we urge you or your authorized
representative to notify us of any emergency room visits to assist you in coordinating any
necessary follow-up care.

2. Continuing or Follow-up Treatment: Except as provided for under Continuing Treatment
Following Emergency Surgery, we do not cover continuing or follow-up treatment after
Emergency Services unless authorized by Health Plan. We cover only the out-of-Plan
Emergency Services that are required before you could, without medically harmful results,
have been moved to a facility we designate either inside or outside our Service Area or in
another Kaiser Permanente Region or Group Health Cooperative Service Area.

3. Hospital Observation: Transfer to an observation bed or observation status does not qualify
as an admission to a hospital and your emergency room visit Copayment will not be waived.

14. Family Planning Services
We cover the following:

1. Women’s Preventive Services (WPS), including:
a. Patient education and contraceptive method counseling for all women of reproductive

capacity;
b. Coverage for FDA-approved contraceptive devices, hormonal contraceptive methods, and

the insertion or removal of contraceptive devices, including any Medically Necessary
examination associated with the use of contraceptive drugs and devices;

MD-LG-ALL-SEC3(01-19) 3.13

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

c. Female sterilization;
Note: WPS are preventive care and are covered at no charge;

2. Additional family planning counseling (counseling does not include instruction for fertility
awareness based methods), including pre-abortion and post-abortion counseling;

3. Male sterilization;
4. Voluntary termination of pregnancy through the:

a. 17th week of pregnancy; and
b. 18th week and thereafter, as permitted under applicable law, if the:

i. Fetus suffers from a chromosomal, major metabolic or anatomic defect; or
ii. Maintenance of the pregnancy would seriously jeopardize the life or health of the

mother;
5. Standard fertility preservation procedures performed on you or your dependent and that are

medically necessary to preserve fertility for you or your dependent due to a need for medical
treatment that may directly or indirectly cause iatrogenic infertility. These procedures include
sperm and oocyte collection and cryopreservation, evaluations, laboratory assessments, and
treatments associated with sperm and oocyte collection and cryopreservation; and

6. Instruction by a licensed health care provider on fertility awareness–based methods, which are
methods of identifying times of fertility and infertility by an individual to avoid pregnancy,
including: cervical mucous methods, sympto-thermal or sympto-hormonal methods, the
standard days methods, and the lactational amenorrhea method. Note: Deductibles,
Copayments and/or Coinsurances will not be applied in-network or out-of-network for this
benefit.

Note: Deductibles, Copayments and/or Coinsurances do not apply to male sterilization Services.

Definitions:
• Iatrogenic infertility: Impairment of fertility caused directly or indirectly by surgery,

chemotherapy, radiation, or other medical treatment affecting the reproductive organs or
processes.

• Medical treatment that may directly or indirectly cause iatrogenic infertility: Medical
treatment with a likely side effect of infertility as established by the American Society for
Reproductive Medicine, the American College of Obstetricians and Gynecologist, or the
American Society of Clinical Oncology.

• Standard fertility preservation procedures: Procedures to preserve fertility that are
consistent with established medical practices and professional guidelines published by the
American Society for Reproductive Medicine, the American College of Obstetricians and
Gynecologists, or the American Society of Clinical Oncology.

Note: Diagnostic procedures are not covered under this section, refer to X-ray, Laboratory and
Special Procedures for coverage of diagnostic procedures and other covered Services.

See the benefit-specific limitation and exclusion immediately below for additional information.

MD-LG-ALL-SEC3(01-19) 3.14

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Benefit-Specific Limitation:
1. We cover up to a maximum of two (2)

voluntary terminations of pregnancy
during a contract year.

Benefit-Specific Exclusion:
1. Any charges associated with the storage

of female Member’s eggs (oocytes)
and/or male Member’s sperm.

15. Habilitative Services
We cover Medically Necessary Habilitative Services with no visit limits for children up until end of
the month in which they turn age 19. Medically Necessary Habilitative Services are those Services and
devices, including occupational therapy, physical therapy, and speech therapy that help a child keep,
learn, or improve skills and functioning for daily living.

Medical Necessary Services to treat autism and autism spectrum disorders shall include Applied
Behavioral Analysis (ABA).

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Services provided through federal, state or local early intervention programs, including school

programs.
2. Services not preauthorized by the Health Plan.

16. Hearing Services
Hearing Exams
We cover hearing tests to determine the need for hearing correction, when ordered by a Plan Provider.
Refer to Preventive Health Care Services for coverage of newborn hearing screenings.

Hearing Aids
A hearing aid is defined as a device that is of a design and circuitry to optimize audibility and listening
skills in the environment commonly experienced by children, and is non-disposable.

Children up until the end of the month they turn age 19
We cover one hearing aid for each hearing-impaired ear every thirty-six (36) months.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
Except as listed above for hearing aids for children, the following exclusions apply:

1. Hearing aids or tests to determine an appropriate hearing aid and its efficacy; except as
specifically provided in this section, or as provided under a Hearing Services Rider, if
applicable.

2. Replacement parts and batteries.
3. Replacement of lost or broken hearing aids.
4. Comfort, convenience or luxury equipment or features.

17. Home Health Care
We cover the following home health care Services, only if you are substantially confined to your

MD-LG-ALL-SEC3(01-19) 3.15

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

home, and only if a Plan Physician determines that it is feasible to maintain effective supervision and
control of your care in your home:

1. Skilled nursing care;
2. Home health aide Services; and
3. Medical social Services.

Home health Services are Medically Necessary health Services that can be safely and effectively
provided in your home by health care personnel and are directed by a Plan Provider. They include
visits by registered nurses, practical nurses or home health aides who work under the supervision or
direction of a registered nurse or medical doctor.

We also cover any other outpatient Services, as described in this section that have been authorized by
your Plan Physician as Medically Necessary and appropriately rendered in a home setting.

Home Health Visits Following Mastectomy or Removal of Testicle
We cover the cost of inpatient hospitalization Services for a minimum of forty-eight (48) hours
following a mastectomy. A Member may request a shorter length of stay following a mastectomy if the
Member decides, in consultation with the Member’s attending physician that less time is needed for
recovery.

For a Member who remains in the hospital for at least forty-eight (48) hours following mastectomy, we
cover the cost of a home visit if prescribed by the attending physician. For Members undergoing a
mastectomy or removal of a testicle on an outpatient basis, as well as Members who receive less than
forty-eight (48) hours of inpatient hospitalization following the surgery, we cover the following:

1. One home visit scheduled to occur within twenty-four (24) hours following his or her
discharge from the hospital or outpatient facility; and

2. One additional home visit, when prescribed by the patient’s attending physician.

Additional limitations may be stated in the Summary of Services and Cost Shares.

See the benefit-specific limitations and exclusions immediately below for additional information.

Benefit-Specific Limitations:
1. Home Health Care visits shall be limited

to two (2) hours per visit. Intermittent
care shall not exceed three (3) visits in
one day.

Note: If a visit lasts longer than two (2) hours,
then each two (2)-hour increment counts as a
separate visit. For example, if a nurse comes to
your home for three (3) hours and then leaves,
that counts as two (2) visits. Also, each person
providing Services counts toward these visit
limits. For example, if a home health aide and a
nurse are both at your home during the same two

Benefit-Specific Exclusions:
1. Custodial care (see the definition under

Exclusions in this section).
2. Routine administration of oral medications,

eye drops and/or ointments.
3. General maintenance care of colostomy,

ileostomy and ureterostomy.
4. Medical supplies or dressings applied by a

Member or family caregiver.
5. Corrective appliances, artificial aids and

orthopedic devices.
6. Homemaker Services.
7. Services not preauthorized by the Health

Plan.

MD-LG-ALL-SEC3(01-19) 3.16

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

(2) hours that counts as two (2) visits. 8. Care that a Plan Provider determines may
be provided in a Plan Facility and we
provide or offer to provide that care in one
of these facilities.

9. Transportation and delivery service costs
of Durable Medical Equipment,
medications and drugs, medical supplies
and supplements to the home.

18. Hospice Care Services
Hospice Care Services are for terminally ill Members. If a Plan Physician diagnoses you with a
terminal illness and determines that your life expectancy is six (6) months or less, you can choose
hospice Services through home or inpatient care instead of traditional Services otherwise provided for
your illness. We cover Hospice Care Services in the home if a Plan Physician determines that it is
feasible to maintain effective supervision and control of your care in your home.

We cover Hospice Care Services within our Service Area and only when provided by a Plan Provider.
Hospice Services include the following:

1. Nursing care;
2. Physical, occupational, speech and respiratory therapy;
3. Medical social Services;
4. Home health aide Services;
5. Homemaker Services;
6. Medical supplies, equipment and medication required to maintain the comfort and manage the

pain of the terminally ill Member;
7. Palliative drugs in accordance with our drug formulary guidelines;
8. Physician care;
9. Short-term inpatient care; including care for pain management and acute symptom

management as Medically Necessary;
10. Respite Care for up to fourteen (14) days per contract year, limited to five (5) consecutive days

for any one inpatient stay;
11. Counseling Services for the Member and his Family Members, including dietary counseling

for the Member; and bereavement counseling for the Member’s Family for a period of one (1)
year after the Member’s death; and

12. Services of hospice volunteers.

19. Hospital Inpatient Care
We cover the following inpatient Services in a Plan Hospital, when the Services are generally and
customarily provided by an acute care general hospital in our Service Area:

1. Room and board (includes bed, meals and special diets), including private room when deemed
Medically Necessary);

2. Specialized care and critical care units;
3. General and special nursing care;

MD-LG-ALL-SEC3(01-19) 3.17

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

4. Operating and recovery room;
5. Plan Physicians’ and surgeons’ Services, including consultation and treatment by Specialists;
6. Anesthesia, including Services of an anesthesiologist;
7. Medical supplies;
8. Respiratory therapy; and
9. Medical social Services and discharge planning.

Additional inpatient Services are covered, but only as specifically described in this section, and subject
to all the limits and exclusions for that Service.

20. Infertility Services
We cover the following Services for diagnosis and treatment of involuntary infertility:

1. Artificial insemination;
2. In vitro fertilization (IVF), if:

a. For a Member whose Spouse is of the opposite sex, the Member’s oocytes are fertilized
with the Member’s spouse’s sperm; unless:
i. The Spouse is unable to produce and deliver functional sperm; and the inability to

produce and deliver functional sperm does not result from:
(a) A vasectomy; or
(b) Another method of voluntary sterilization;

b. The Member and the Member’s spouse have a history of involuntary infertility, which may
be demonstrated by a history of:
i. Intercourse of at least two (2) years’ duration failing to result in a successful

pregnancy when the Member and the Member’s Spouse are of opposite sexes; or
ii. If the Member and the Member’s Spouse are of the same sex, six (6) attempts of

artificial insemination over the course of two (2) years failing to result in a successful
pregnancy; or

c. The infertility is associated with any of the following:
i. Endometriosis;
ii. Exposure in utero to diethylstilbestrol, commonly known as DES;
iii. Blockage of, or surgical removal of, one or both fallopian tubes (lateral or bilateral

salpingectomy); or
iv. Abnormal male factors, including oligospermia, contributing to the infertility;

d. The Member has been unable to attain a successful pregnancy through a less costly
infertility treatment for which coverage is available under this EOC; and

e. The in vitro fertilization (IVF) procedures are performed at medical facilities that conform
to applicable guideline or minimum standards issued by the American College of
Obstetricians and Gynecologists or the American Society for Reproductive Medicine.

3. Intracytoplasmic Sperm Injection (ICSI) if the Member meets medical guidelines; and
4. Preimplantation Genetic Diagnosis (PGD) if the Member meets medical guidelines.

Note: Diagnostic procedures and drugs administered by or under the direct supervision of a Plan
Provider are covered under this provision.

MD-LG-ALL-SEC3(01-19) 3.18

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

See the benefit-specific limitations and exclusions immediately below for additional information.

Benefit-Specific Limitations:
1. Coverage for in vitro fertilization (IVF)

embryo transfer cycles, including frozen
embryo transfer (FET) procedure, is
limited to three attempts per live birth,
not to exceed a maximum lifetime
benefit of $100,000.

Benefit-Specific Exclusions:
1. Any charges associated with freezing,

storage and thawing of fertilized eggs
(embryos), female Member’s eggs and/or
male Member’s sperm for future attempts.

2. Any charges associated with donor eggs,
donor sperm or donor embryos.

3. Infertility Services, except for covered
Services for in vitro fertilization (IVF),
when the Member does not meet medical
guidelines established by the American
Society for Reproductive Medicine, the
American College of Obstetricians and
Gynecologists, or American Society of
Clinical Oncology.

4. Services to reverse voluntary, surgically
induced infertility.

5. Infertility Services when the infertility is
the result of an elective male or female
sterilization surgical procedure.

6. Assisted reproductive technologies and
procedures, other than those described
above: gamete intrafallopian transfers
(GIFT); zygote intrafallopian transfers
(ZIFT); and prescription drugs related to
such procedures.

21. Maternity Services
We cover Services for pre-and post-natal Services, which includes routine and non-routine office
visits, x-ray, lab and specialty tests. Health Plan cover birthing classes and breastfeeding support,
supplies, and counseling from trained providers during pregnancy and/or in the postpartum period.

We cover obstetrical care, which includes:
1. Services provided for a condition not usually associated with pregnancy;
2. Services provided for conditions existing prior to pregnancy;
3. Services related to the development of a high-risk condition(s) during pregnancy; and
4. Services provided for the medical complications of pregnancy.

Services for non-routine obstetrical care are covered subject to the applicable Cost Share for specialty,
diagnostic and/or treatment Services.

Services for diagnostic and treatment services for illness or injury received during a non-routine

MD-LG-ALL-SEC3(01-19) 3.19

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

maternity care visit are subject to the applicable Cost Share.

We cover inpatient hospitalization Services for you and your newborn child for a minimum stay of at
least forty-eight (48) hours following an uncomplicated vaginal delivery; and at least ninety-six (96)
hours following an uncomplicated cesarean section. We also cover postpartum home care visits upon
release, when prescribed by the attending provider.

Outpatient delivery and associated Services (i.e., birthing centers, certified midwife) are covered,
subject to the applicable Cost Share.

In consultation with your physician, you may request a shorter length of stay. In such cases, we will
cover one home health visit scheduled to occur within twenty-four (24) hours after discharge, and an
additional home visit if prescribed by the attending provider.

Up to four (4) days of additional hospitalization for the newborn is covered if the enrolled mother is
required to remain hospitalized after childbirth for medical reasons.

Comprehensive lactation (breastfeeding) education and counseling, by trained clinicians during
pregnancy and/or postpartum period in conjunction with each birth, Breastfeeding equipment is issued,
per pregnancy. The breastfeeding pump (including any equipment that is required for pump
functionality) is covered at no cost sharing to the member.

See the benefit-specific exclusion immediately below for additional information.

Benefit-Specific Exclusion:
1. Personal and convenience supplies associated with breastfeeding equipment such as pads,

bottles, and carrier cases.

22. Medical Foods
We cover medical foods and low protein modified food products for the treatment of inherited
metabolic diseases caused by an inherited abnormality of body chemistry including a disease for which
the State screens newborn babies. Coverage is provided if the medical foods and low protein food
products are prescribed as Medically Necessary for the therapeutic treatment of inherited metabolic
diseases, and are administered under the direction of a Plan Provider.

Medical foods are intended for the dietary treatment of a disease or condition for which nutritional
requirements are established by medical evaluation and are formulated to be consumed or administered
internally (i.e., by tube directly into the stomach or small intestines) under the direction of a Plan
Provider.

Low protein modified foods are food products that are:
1. Specially formulated to have less than one (1) gram of protein per serving; and
2. Intended to be used under the direction of a Plan Provider for the dietary treatment of an

inherited metabolic disease.

Amino Acid-based Elemental Formula (Drugs, Supplies and Supplements)
We cover amino acid-based elemental formula, regardless of delivery method, for the diagnosis and
treatment of:

MD-LG-ALL-SEC3(01-19) 3.20

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

1. Immunoglobulin E and non-Immunoglobulin E mediated allergies to multiple food proteins;
2. Severe food protein induced enterocolitis syndrome;
3. Eosinophilic disorders, as evidenced by the results of a biopsy; and
4. Impaired absorption of nutrients caused by disorders affecting the absorptive surface,

functional length, and motility of the gastrointestinal tract.

Coverage shall be provided if the ordering physician has issued a written order stating that amino acid-
based elemental formula is Medically Necessary for the treatment of a disease or disorder listed above.
The Health Plan, or a private review agent acting on behalf of the Health Plan, may review the
ordering physician’s determination of the Medical Necessity of the amino acid-based elemental
formula for the treatment of a disease or disorders listed above.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Medical food for treatment of any conditions other than an inherited metabolic disease.
2. Amino-acid based elemental formula for treatment of any condition other than those listed

above.

23. Medical Nutrition Therapy and Counseling
Coverage is provided for unlimited Medically Necessary nutritional counseling and medical nutrition
therapy provided by a licensed dietician-nutritionist, Plan Physician, physician assistant or nurse
practitioner for an individual at risk due to:

1. Nutritional history;
2. Current dietary intake;
3. Medication use; or
4. Chronic illness or condition.

Coverage is also provided for unlimited Medically Necessary nutrition therapy provided by a licensed
dietician-nutritionist, working in coordination with a Primary Care Plan Physician, to treat a chronic
illness or condition.

24. Morbid Obesity Services
We cover diagnosis and surgical treatment of morbid obesity that is:

1. Recognized by the National Institutes of Health (NIH) as effective for long-term reversal of
morbid obesity; and

2. Consistent with guidelines approved by the NIH.

Such treatment shall be covered to the same extent as for other Medically Necessary surgical
procedures under this EOC.

Morbid obesity is defined as a Body Mass Index (BMI) that is:
1. Greater than forty (40) kilograms per meter squared; or
2. Equal to or greater than thirty-five (35) kilograms per meter squared with a comorbid medical

condition, including hypertension, a cardiopulmonary condition, sleep apnea or diabetes.

MD-LG-ALL-SEC3(01-19) 3.21

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Body Mass Index means a practical marker that is used to assess the degree of obesity and is calculated
by dividing the weight in kilograms by the height in meters squared.

25. Oral Surgery
We cover treatment of tumors where a biopsy is needed for pathological reasons.

We also cover treatment of significant congenital defects, causing functional impairment, found in the
oral cavity or jaw area which are similar to disease or which occur in other parts of the body, including
Medically Necessary medical or surgical procedures occurring within or adjacent to the oral cavity or
sinuses.

For the purposes of this benefit, coverage for diseases and injuries of the jaw include:
1. Fractures of the jaw or facial bones;
2. Removal of cysts of non-dental origin or tumors, including any associated lab fees prior to

removal; and
3. Surgical correction of malformation of the jaw when the malformation creates significant

impairment in the Member’s speech and nutrition, and when such impairments are
demonstrated through examination and consultation with appropriate Plan Providers.

For the purposes of this benefit, coverage of significant congenital defects causing functional
impairment must be:

1. Evidenced through documented medical records showing significant impairment in speech or a
nutritional deficit; and

2. Based on examination of the Member by a Plan Provider.

Note: Functional impairment refers to an anatomical function as opposed to a psychological function.

Temporomandibular Joint Services
Coverage is provided for:

1. Orthognathic surgery, including inpatient and outpatient surgery to correct temporomandibular
joint (TMJ) pain dysfunction syndrome and craniomandibular joint services, that are required
because of a medical condition or injury that prevents normal function of the joint or bone and
is deemed Medically Necessary to attain functional capacity of the affected part;

2. Removable appliances for TMJ repositioning; and
3. Therapeutic injections for TMJ.

The Health Plan provides coverage for cleft lip, cleft palate or both under a separate benefit. Please see
Cleft Lip, Cleft Palate or Both.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Oral surgery Services when the functional aspect is minimal and would not in itself warrant

surgery.
2. Lab fees associated with cysts that are considered dental under our standards.
3. Orthodontic Services.

MD-LG-ALL-SEC3(01-19) 3.22

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

4. Dental appliances.

26. Outpatient Care
We cover the following outpatient care for preventive medicine, diagnosis and treatment:

1. Primary Care visits for internal medicine, family practice, pediatrics and routine preventive
obstetrics and gynecology Services. (Refer to Preventive Health Care Services for coverage of
preventive care Services);

2. Specialty care visits. (Refer to Section 2: How to Get the Care You Need for information
about referrals to Plan Specialists);

3. Consultations and immunizations for foreign travel;
4. Diagnostic testing for care or treatment of an illness, or to screen for a disease for which you

have been determined to be at high risk for contracting, including, but limited not to:
a. Diagnostic examinations, including digital rectal exams and prostate antigen (PSA) tests

provided:
i. For men who are between 40 and 75 years of age;
ii. When used for male patients who are at high risk for prostate cancer;
iii. When used for the purpose of guiding patient management in monitoring the response

to prostate cancer treatment; or
iv. When used for staging in determining the need for a bone scan in patients with

prostate cancer.
b. Colorectal cancer screening, specifically screening with an annual fecal occult blood test,

flexible sigmoidoscopy or colonoscopy, or in appropriate circumstances, radiological
imaging, for persons who are at high risk of cancer in accordance with the most recently
published guidelines of the American Cancer Society. Your initial screening colonoscopy
will be preventive;

c. Bone mass measurement for the diagnosis and treatment of osteoporosis is provided when
the bone mass measurement is requested by a health care provider for a qualified
individual. A “qualified individual” means an individual:
i. Who is estrogen deficient and at clinical risk for osteoporosis;
ii. With a specific sign suggestive of spinal osteoporosis, including roentgenographic

osteopenia or roentgenographic evidence suggestive of collapse, wedging, or
ballooning of one or more thoracic or lumbar vertebral bodies, who is a candidate for
therapeutic intervention or for an extensive diagnostic evaluation for metabolic bone
disease;

iii. Receiving long-term glucocorticoid (steroid) therapy;
iv. With primary hyperparathyroidism; or
v. Being monitored to assess the response to or efficacy of an approved osteoporosis

drug therapy.
5. Outpatient surgery;
6. Anesthesia, including Services of an anesthesiologist;
7. Respiratory therapy;
8. Medical social Services;

MD-LG-ALL-SEC3(01-19) 3.23

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

9. House calls when care can best be provided in your home as determined by a Plan Provider;
10. After hours urgent care received after the regularly scheduled hours of the Plan Provider or

Plan Facility. Refer to Urgent Care for covered Services;
11. Smoking cessation counseling program; and
12. Lymphedema Services. Refer to Durable Medical Equipment for covered Services.

Note: As described here, diagnostic testing is not preventive care and may include an office visit,
outpatient surgery, diagnostic imaging, or x-ray and lab. The applicable Cost Share will apply based on
the place and type of Service provided.

Refer to Preventive Health Care Services for coverage of preventive care tests and screening Services.

Additional outpatient Services are covered, but only as specifically described in this section, and
subject to all the limits and exclusions for that Service.

27. Preventive Health Care Services
We cover the following preventive Services without any Cost Sharing requirements, such as
Deductibles, Copayment amounts or Coinsurance amounts to any Member receiving any of the
following benefits for Services from Plan Providers:

1. Evidenced-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, except that the current
recommendations of the United States Preventive Service Task Force regarding breast cancer
screening, mammography, and prevention of breast cancer shall be considered the most current
other than those issued in or around November 2009 (To see an updated list of the USPSTF
“A” or “B” rated services. Visit www.uspreventiveservicestaskforce.org);

2. 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 the
individual involved (Visit the Advisory Committee on Immunization Practices at
http://www.cdc.gov/vaccines/acip/index.html);

3. 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. (Visit HRSA at http://mchb.hrsa.gov); and

4. With respect to women, such additional preventive care and screenings, not described in
paragraph 1 above, as provided for in comprehensive guidelines supported by the Health
Resources and Services Administration. (Visit HRSA at http://mchb.hrsa.gov).

The Health Plan shall update new recommendations to the preventive benefits listed above at the
schedule established by the Secretary of Health and Human Services.

We cover medically appropriate preventive health care Services based on your age, sex, or other
factors, as determined by your Primary Care Plan Physician in accordance with national preventive
health care standards.

These Services include the exam, screening tests and interpretation for:
1. Preventive care exams, including:

MD-LG-ALL-SEC3(01-19) 3.24

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

a. Routine physical examinations and health screening tests appropriate to your age and sex;
b. Well-woman examinations; and
c. Well child care examinations.

2. Routine and necessary immunizations (travel immunizations are not preventive and are
covered under Outpatient Care) for children and adults in accordance with Plan guidelines.
Childhood immunizations include diphtheria, pertussis, tetanus, polio, hepatitis B, measles,
mumps, rubella and other immunizations as may be prescribed by the Commissioner of Health;

3. An annual pap smear, including coverage for any FDA-approved gynecologic cytology
screening technology;

4. Breast cancer screening (for which the Deductible, if any, will not apply):
a. In accordance with the latest screening guidelines issued by the American Cancer Society;

and
b. Digital tomosynthesis, commonly referred to as three-dimensional “3-D” mammography

will be covered when the treating Plan physician determines that it is Medically
Necessary.

5. Bone mass measurement to determine risk for osteoporosis;
6. Prostate Cancer screening including diagnostic examinations, digital rectal examinations, and

prostate antigen (PSA) tests provided to men who are age 40 or older;
7. Colorectal cancer screening in accordance with the latest screening guidelines issued by the

American Cancer Society;
8. Cholesterol test (lipid profile);
9. Diabetes screening (fasting blood glucose test);
10. Sexually Transmitted Disease (STD) tests (including chlamydia, gonorrhea, syphilis and HPS),

subject to the following:
a. Annual chlamydia screening is covered for:

i. Women under age 20 if they are sexually active; and
ii. Women age 20 or older, and men of any age, who have multiple risk factors, which

include:
a) Prior history of sexually transmitted diseases;
b) New or multiple sex partners;
c) Inconsistent use of barrier contraceptives; or
d) Cervical ectopy;

b. Human Papillomavirus Screening (HPS) at the intervals recommended for cervical
cytology screening by the American College of Obstetricians and Gynecologists.

11. HIV tests;
12. TB tests;
13. Hearing loss screenings for newborns provided by a hospital prior to discharge;
14. Associated preventive care radiological and lab tests not listed above; and
15. BRCA counseling and genetic testing is covered at no Cost Share. Any follow up Medically

Necessary treatment is covered at the applicable Cost Share based upon type and place of
Service.

MD-LG-ALL-SEC3(01-19) 3.25

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Note: Refer to Outpatient Care for coverage of non-preventive diagnostic tests and other covered
Services.

See the benefit-specific limitations immediately below for additional information.

Benefit-Specific Limitations:
While treatment may be provided in the following situations, the following services are not considered
Preventive Health Care Services. The applicable Cost Share will apply:

1. Monitoring chronic disease.
2. Follow-up Services after you have been diagnosed with a disease.
3. Services provided when you show signs or symptoms of a specific disease or disease process.
4. Non-routine gynecological visits.

28. Prosthetic and Orthotic Devices
We cover the devices listed below if they are in general use, intended for repeated use, primarily and
customarily used for medical purposes, and generally not useful to a person who is not ill or injured.
Coverage includes fitting and adjustment of these devices, repair or replacement (unless due to loss or
misuse), and Services to determine whether you need the Prosthetic Device. If we do not cover the
Prosthetic Device, we will try to help you find facilities where you may obtain what you need at a
reasonable price. Coverage is limited to the Prosthetic Device that is considered Medically Necessary
by meeting the indications and limitations of coverage and medical necessity established under the
Medicare Coverage Database.

Internal Prosthetics
We cover Medically Necessary internal devices implanted during surgery, such as pacemakers,
monofocal intraocular lens implants, artificial hips and joints, breast implants following mastectomy
(see Reconstructive Surgery below), and cochlear implants, that are approved by the FDA for general
use.

External Prosthetic & Orthotic Devices
We cover the following external Prosthetic and Orthotic Devices when prescribed by a Plan Provider:

1. External Prosthetic Devices (other than dental) that replace all or part of the function of a
permanently inoperative or malfunctioning body part.

2. Rigid and semi-rigid external Orthotic Devices that are used for the purpose of supporting a
weak or deformed body member, or for restricting or eliminating motion in a diseased or
injured part of the body. Examples of covered Orthotic Devices include, but are not limited to,
leg, arm, back and neck braces.

3. Fitting and adjustment of these devices, their repair or replacement (unless due to loss or
misuse), and services to determine whether you need a Prosthetic or Orthotic Device.

Artificial Arms, Legs or Eyes
We cover:

1. Artificial devices to replace, in whole or in part, a leg, an arm or an eye;
2. Components of an artificial device to replace, in whole or in part, a leg, an arm or an eye; and

MD-LG-ALL-SEC3(01-19) 3.26

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

3. Repairs to an artificial device to replace, in whole or in part, a leg, an arm or an eye.

The artificial arm, leg, eye or component will be considered Medically Necessary if it meets the
indications and limitations of coverage and medical necessity established under the Medicare
Coverage Database.

Ostomy and Urological Supplies and Equipment
We cover ostomy and urological supplies when prescribed by a Plan Provider and your medical
condition meets Health Plan’s criteria for being Medically Necessary. Covered equipment and supplies
include, but are not limited to:

1. Flanges;
2. Collection bags;
3. Clamps;
4. Irrigation devices;
5. Sanitizing products;
6. Ostomy rings;
7. Ostomy belts; and
8. Catheters used for drainage of urostomies.

Breast Prosthetics and Hair Prosthesis
We cover breast prostheses and mastectomy bras following a Medically Necessary mastectomy.
Coverage includes custom-made internal and external breast prostheses, regardless of when the
mastectomy was performed. Coverage also includes breast prostheses for the non-diseased breast to
achieve symmetry.

In addition, we cover one hair prosthesis required for a Member whose hair loss results from
chemotherapy or radiation treatment for cancer.

See the benefit-specific limitations and exclusions immediately below for additional information.

Benefit-Specific Limitations:
1. Coverage for mastectomy bras is limited

to a maximum of two (2) per contract
year.

2. Coverage for hair prosthesis is limited to
one (1) prosthesis per course of
chemotherapy and/or radiation therapy,
not to exceed a maximum benefit of
$350 per prosthesis.

3. Standard Devices: Coverage is limited to
standard devices that adequately meet
your medical needs.

4. Coverage of therapeutic shoes and
inserts is limited to individuals with
severe diabetic foot disease or other

Benefit-Specific Exclusions:
1. Internally implanted breast prosthetics for

cosmetic purposes.
2. Repair or replacement of prosthetics due to

loss or misuse.
3. Microprocessor and robotic-controlled

external prosthetics not covered under the
Medicare Coverage Database.

4. More than one piece of equipment or
device for the same part of the body,
except for replacements, spare devices
or alternate use devices.

5. Dental prostheses, devices and appliances,
except as specifically provided in this
section, or as provided under an Adult

MD-LG-ALL-SEC3(01-19) 3.27

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

vascular disease. Dental Plan Rider or a Pediatric Dental
Plan Rider, if applicable.

6. Hearing aids, except as specifically
provided in this section, or as provided
under a Hearing Services Rider, if
applicable.

7. Corrective lenses and eyeglasses, except as
specifically provided in this section.

8. Orthopedic shoes or other supportive
devices, unless the shoe is an integral part
of a leg brace; or unless indicated above.

9. Non-rigid appliances and supplies,
including jobst stockings, elastic garments
and stockings, and garter belts except
when Medically Necessary for the
treatment of lymphedema.

10. Comfort, convenience, or luxury equipment
or features.

29. Reconstructive Surgery
We cover reconstructive surgery to:

1. Correct significant disfigurement resulting from an injury or Medically Necessary surgery;
2. Correct a congenital defect, disease, or anomaly in order to produce significant improvement

in physical function; and
3. Treat congenital hemangioma known as port wine stains on the face.

Breast augmentation is covered only if determined to be Medically Necessary. Following mastectomy,
we cover reconstructive breast surgery and all stages of reconstruction of the non-diseased breast to
produce a symmetrical appearance, and treatment of physical complications of all stages of
mastectomy, including lymphedemas, in a manner determined in consultation with the attending
physician and the patient. Mastectomy is the surgical removal of all or part of a breast. Reconstructive
breast surgery is surgery performed as a result of a mastectomy to reestablish symmetry between both
breasts. Reconstructive breast surgery includes augmentation mammoplasty, reduction mammoplasty
and mastopexy.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
Cosmetic surgery, plastic surgery or other Services, supplies, dermatological preparations and
ointments, other than those listed above, that are intended primarily to improve your appearance, or are
not likely to result in significant improvement in physical function. Examples of excluded cosmetic
dermatology Services are:

1. Removal of moles or other benign skin growths for appearance only;

MD-LG-ALL-SEC3(01-19) 3.28

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

2. Chemical peels; and
3. Pierced earlobe repairs, except for the repair of an acute bleeding laceration.

30. Routine Foot Care
Coverage is provided for Medically Necessary routine foot care for patients with diabetes or other
vascular disease.

See the benefit-specific limitations and exclusions immediately below for additional information.

Benefit-Specific Limitations:
1. Coverage is limited to Medically

Necessary treatment of patients with
diabetes or other vascular disease.

Benefit-Specific Exclusions:
1. Routine foot care is not provided to

Members who do not meet the
requirements of the limitations of this
benefit.

31. Skilled Nursing Facility Care
We cover skilled inpatient Services in a licensed Skilled Nursing Facility. The skilled inpatient
Services must be those customarily provided by Skilled Nursing Facilities. A prior three (3)-day stay in
an acute care hospital is not required.

We cover the following Services:
1. Room and board;
2. Physician and nursing care;
3. Medical social Services;
4. Medical and biological supplies; and
5. Respiratory therapy.

Note: The following Services are covered, but not under this provision:
1. Blood (see Blood, Blood Products and Their Administration);
2. Drugs (see Drugs, Supplies and Supplements);
3. Durable Medical Equipment ordinarily furnished by a Skilled Nursing Facility, including

oxygen dispensing equipment and oxygen (see Durable Medical Equipment);
4. Physical, occupational, and speech therapy (see Therapy and Rehabilitation Services); and
5. X-ray, laboratory, and special procedures (see X-ray, Laboratory and Special Procedures).

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Custodial care (see the definition under Exclusions in this section).
2. Domiciliary Care.

32. Telemedicine Services
We cover telemedicine Services that would otherwise be covered under this section when provided on
a face-to-face basis.

Telemedicine Services means the delivery of healthcare Services through the use of interactive audio,

MD-LG-ALL-SEC3(01-19) 3.29

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

video or other electronic media used for the purpose of diagnosis, consultation or treatment.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Services delivered through audio-only telephones, electronic mail messages or facsimile

transmissions. Not all medical services are conducive to telemedicine, as such the provider
will make a determination whether the Member should instead be seen in a face-to-face
medical office setting.

33. Therapy and Rehabilitation Services
Physical, Occupational and Speech Therapy Services
If, in the judgment of a Plan Physician, measurable improvement in functional capabilities are
achievable within a ninety (90)-day period, we cover physical, occupational and speech therapy:

1. While you are confined in Plan Hospital; and
2. For up to thirty (30) visits of physical therapy, thirty (30) visits of occupational therapy, and

thirty (30) visits of speech therapy per contract year per injury, incident or condition in a Plan
Medical Center, a Plan Provider’s medical office, a Skilled Nursing Facility or as part of home
health care. These limits do not apply to necessary treatment of cleft lip or cleft palate.

Multidisciplinary Rehabilitation Services
If, in the judgment of a Plan Physician, measurable improvement in functional capabilities are
achievable within a two (2)-month period, we cover multidisciplinary rehabilitation Services in a Plan
Hospital, Plan Medical Center, Plan Provider’s medical office or a Skilled Nursing Facility. Coverage
is limited to a maximum of two (2) consecutive months of treatment per injury, incident or condition.

Multidisciplinary rehabilitation Service programs mean inpatient or outpatient day programs that
incorporate more than one (1) therapy at a time in the rehabilitation treatment.

Cardiac Rehabilitation Services
We cover Medically Necessary cardiac rehabilitation Services following coronary surgery or a
myocardial infarction, for up to twelve (12) weeks, or thirty-six (36) sessions, whichever occurs first.

Cardiac rehabilitation Services must be provided or coordinated by a facility approved by the Health
Plan, and that offers exercise stress testing, rehabilitative exercises and education and counseling.

See the benefit-specific limitations and exclusions immediately below for additional information.

Benefit-Specific Limitations:
1. Occupational therapy is limited to

treatment to achieve and maintain
improved self-care and other customary
activities of daily living.

2. Speech therapy is limited to treatment
for speech impairments due to injury or
illness.

Benefit-Specific Exclusions:
1. Except as provided for cardiac

rehabilitation Services, no coverage is
provided for any therapy that the Plan
Physician determines cannot achieve
measurable improvement in function
within a three (3) month period.

2. Long-term therapy and rehabilitation

MD-LG-ALL-SEC3(01-19) 3.30

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

3. Physical therapy is limited to the
restoration of an existing physical
function, except as provided in
Habilitative Services in this List of
Benefits.

Services.

34. Therapy: Radiation, Chemotherapy and Infusion Therapy
Coverage is provided for chemotherapy, radiation and infusion therapy visits.

We cover Services for infusion therapy, which is treatment by placing therapeutic agents into the vein
(including therapeutic nuclear medicine), and parenteral administration of medication and nutrients.
Infusion Services also include enteral nutrition, which is the delivery of nutrients by tube into the
gastrointestinal tract. These Services include coverage of all medications administered intravenously
and/or parentally. Infusion Services may be received at multiple sites of Service, including facilities,
professional provider offices and ambulatory infusion centers and from home infusion providers. The
Cost Share amount will apply based on the place and type of Service provided.

Coverage is also provided for oral chemotherapy drugs. For additional information on this benefit, see
Drugs, Supplies and Supplements in this List of Benefits.

Note: If a drug covered under this benefit meets the criteria for a Specialty Drug, then the Member’s
cost for the drug will not exceed $150 in accordance with §15-847 of the Insurance Article. If this
benefit is subject to the Deductible, as shown in the Summary of Services and Cost Shares, the
Deductible must be met first.

35. Transplants
If the following criteria are met, we cover stem cell rescue and transplants of organs, tissue or bone
marrow:

1. You satisfy all medical criteria developed by Medical Group and by the facility providing the
transplant;

2. The facility is certified by Medicare; and
3. A Plan Provider provides a written referral for care at the facility.

After the referral to a transplant facility, the following applies:
1. Unless otherwise authorized by Medical Group, transplants are covered only in our Service

Area.
2. If either Medical Group or the referral facility determines that you do not satisfy its respective

criteria for transplant, we will pay only for covered Services you receive before that
determination was made.

3. Health Plan, Plan Hospitals, Medical Group and Plan Providers are not responsible for finding,
furnishing, or ensuring the availability of a bone marrow or organ donor.

4. We cover reasonable medical and hospital expenses as long as these expenses are directly
related to a covered transplant for a donor, or an individual identified by Medical Group as a
potential donor even if not a Member.

MD-LG-ALL-SEC3(01-19) 3.31

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Services related to non-human or artificial organs and their implantation.

36. Urgent Care
As described below, you are covered for Urgent Care Services anywhere in the world. Your
Copayment or Coinsurance will be determined by the place of Service (i.e., at a Provider’s office or at
an after-hours urgent care center).

Urgent Care Services are defined as Services required as the result of a sudden illness or injury, which
requires prompt attention, but is not of an emergent nature.

Inside our Service Area
We will cover reasonable charges for Urgent Care Services received from Plan Providers and Plan
Facilities within the Service Area.

If you require Urgent Care Services please call your Primary Care Plan Provider as follows:

If your Primary Care Plan Physician is located at a Plan Medical Center please contact us at 1-800-
777-7902 or 711 (TTY).

If your Primary Care Plan Physician is located in our network of Plan Providers, please call their office
directly. You will find his or her telephone number on the front of your identification card.

Outside of our Service Area
If you are injured or become ill while temporarily outside the Service Area, we will cover reasonable
charges for Urgent Care Services as defined in this section. Except as provided for emergency surgery
below, all follow-up care must be provided by a Plan Provider or Plan Facility.

If you obtain prior approval from the Health Plan, covered benefits include the cost of necessary
ambulance or other special transportation Services medically required to transport you to a Plan
Hospital or Medical Center in the Service Area, or in the nearest Kaiser Foundation Health Plan
Region, for continuing or follow-up treatment.

Follow-up Care for Emergency Surgery
In those situations when we authorize, refer or otherwise allow you access to a hospital emergency
facility or other urgent care facility for a medical condition that requires emergency surgery, we will
reimburse the physician, oral surgeon, periodontist or podiatrist who performed the surgical procedure
for any follow-up care that is:

1. Medically Necessary;
2. Directly related to the condition for which the surgical procedure was performed; and
3. Provided in consultation with your Primary Care Plan Physician.

We will not impose any Copayment or other cost-sharing requirement for follow-up care under this
provision that exceeds that which you would be required to pay had the follow-up care been rendered
by Plan Providers within our Service Area.

MD-LG-ALL-SEC3(01-19) 3.32

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

See the benefit-specific limitation and exclusion immediately below for additional information.

Benefit-Specific Limitation:
1. We do not cover Services outside our

Service Area for conditions that, before
leaving the Service Area, you should
have known might require Services
while outside our Service Area, such as
dialysis for ESRD, post-operative care
following surgery, and treatment for
continuing infections, unless we
determine that you were temporarily
outside our Service Area because of
extreme personal emergency.

Benefit-Specific Exclusion:
1. Urgent Care Services within our Service

Area that were not provided by a Plan
Provider or Plan Facility.

37. Vision Services
Medical Treatment
We will provide coverage for Medically Necessary treatment for diseases of or injuries to the eye.
Such treatment shall be covered to the same extent as for other Medically Necessary treatments for
illness or injury.

Eye Exams for Adults
We cover routine and necessary eye exams, including:

1. Routine tests such as eye health and glaucoma tests; and
2. Refraction exams to determine the need for vision correction and to provide a prescription for

corrective lenses.

Pediatric Eye Exams
We cover the following for children until the end of the month in which the child turns age 19:

1. One routine eye exam per year, including
a. Routine tests such as eye health and glaucoma tests; and
b. Routine eye refraction exams to determine the need for vision correction and to provide a

prescription for corrective lenses.

Pediatric Lenses and Frames
We cover the following for children, until the end of the month in which the child turns age 19, at no
charge:

1. One (1) pair of lenses per year;
2. One (1) pair of frames per year from a select group of frames;
3. Regular contact lenses (in lieu of lenses and frames) (based on standard packaging for type

purchased); or
4. Medically Necessary contact lenses up to two (2) pair per eye per year.

In addition, we cover the following Services:

MD-LG-ALL-SEC3(01-19) 3.33

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Eyeglass Lenses
We provide a discount on the purchase of regular eyeglass lenses, including add-ons, when purchased
at a Kaiser Permanente Optical Shop. Regular eyeglass lenses are any lenses with a refractive value. If
only one eye needs correction, we also provide a balance lens for the other eye.

Frames
We provide a discount on the purchase of eyeglass frames, when purchased at a Kaiser Permanente
Optical Shop. The discount includes the mounting of eyeglass lenses in the frame, original fitting of
the frame and subsequent adjustment.

Note: Discounts are available for lenses and frames.

Contact Lenses
We provide a discount on the initial fitting for contact lenses at a Kaiser Permanente Optical Shop.
Initial fitting means the first time you have ever been examined for contact lens wear at a Plan Facility.
The discount includes the following Services:

1. Fitting of contact lenses;
2. Initial pair of diagnostic lenses (to assure proper fit);
3. Insertion and removal of contact lens training; and
4. Three (3) months of follow-up visits.

You will also receive a discount on your initial purchase of contact lenses, if you choose to purchase
them at the same time. Note: Additional contact lens Services are available without the discount from
any Kaiser Permanente Optical Shop.

See the benefit-specific exclusions immediately below for additional information.

Benefit-Specific Exclusions:
1. Sunglasses without corrective lenses unless Medically Necessary.
2. Any eye surgery solely for the purpose of correcting refractive defects of the eye, such as

myopia, hyperopia, or astigmatism (for example: radial keratotomy, photo-refractive
keratectomy, and similar procedures).

3. Eye exercises.
4. Non-corrective contact lenses.
5. Contact lens Services other than the initial fitting and purchase of contact lenses as provided in

this section.
6. Replacement of lost or broken lenses or frames.
7. Orthoptic (eye training) therapy.

38. X-Ray, Laboratory and Special Procedures
We cover the following Services only when prescribed as part of care covered in other parts of this
section (for example, diagnostic imaging and laboratory tests are covered for outpatient Services only
to the extent the outpatient Services are covered under Outpatient Care):

1. Diagnostic imaging;
2. Laboratory tests, including tests for specific genetic disorders for which genetic counseling is

MD-LG-ALL-SEC3(01-19) 3.34

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

available;
3. Special procedures, such as electrocardiograms and electroencephalograms;
4. Sleep lab and sleep studies; and
5. Specialty imaging, including CT, MRI, PET Scans, diagnostic Nuclear Medicine studies and

interventional radiology.

Note: Refer to Preventive Health Care Services for coverage of preventive care tests and screening
Services.

Exclusions
This provision provides information on what Services the Health Plan will not pay for regardless of
whether or not the Service is Medically Necessary.

These exclusions apply to all Services that would otherwise be covered under this Agreement. Benefit-
specific exclusions that apply only to a particular Service are noted in the List of Benefits in this section.

When a Service is not covered, all Services, drugs, or supplies related to the non-covered Service are
excluded from coverage, except services we would otherwise cover to treat serious complications of the
non-covered Service:

1. Alternative Medical Services: Chiropractic and acupuncture Services and any other Services of
a Chiropractor, Acupuncturist, Naturopath and/or Massage Therapist, except as specifically
provided in the List of Benefits, or as provided under a Rider attached to this EOC, if applicable.

2. Certain Exams and Services: Physical examinations and other Services:
a. Required for obtaining or maintaining employment or participation in employee programs;
b. Required for insurance, licensing, or disability determinations; or
c. On court-order or required for parole or probation, except for Medically Necessary Services

covered in the List of Benefits in this section.

3. Cosmetic Services: Cosmetic Services, including surgery or related Services and other Services
for cosmetic purposes to improve appearance, but not to restore bodily function or correct
deformity resulting from disease, trauma, or congenital or developmental anomalies. Examples of
cosmetic Services include but are not limited to cosmetic dermatology, cosmetic surgical
Services and cosmetic dental Services. Cosmetic contact lenses do not apply to this exclusion
when they are covered under Vision Services in the List of Benefits in this section.

4. Custodial Care: Custodial care means assistance with activities of daily living (for example:
walking, getting in and out of bed, bathing, dressing, feeding, toileting and taking medicine), or
care that can be performed safely and effectively by people who, in order to provide the care, do
not require medical licenses or certificates or the presence of a supervising licensed nurse.

5. Dental Care: Dental care and dental X-rays, including dental appliances, dental implants,
orthodontia, shortening of the mandible or maxillae for cosmetic purposes, correction of
malocclusion, and dental Services resulting from medical treatment such as surgery on the
jawbone and radiation treatment, unless otherwise covered under a Rider attached to this EOC.

MD-LG-ALL-SEC3(01-19) 3.35

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

This exclusion does not apply to medically necessary dental care covered under Accidental
Dental Injury Services, Cleft Lip, Cleft Palate or Both or Oral Surgery in the List of Benefits in
this section.

6. Disposable Supplies: Disposable supplies for home use such as bandages, gauze, tape,
antiseptics, dressings, ace-type bandages, and any other supplies, dressings, appliances or
devices, not specifically listed as covered in the List of Benefits in this section.

7. Durable Medical Equipment: Except for Services covered under Durable Medical Equipment
in the List of Benefits in this section.

8. Employer or Government Responsibility: Financial responsibility for Services that an
employer or government agency is required by law to provide.

9. Experimental or Investigational Services: Except as covered under Clinical Trials in the List
of Benefits in this section, a Service is experimental or investigational for your condition if any
of the following statements apply to it as of the time the Service is, or will be, provided to you:
a. It cannot be legally marketed in the United States without the approval of the United States

Food and Drug Administration (FDA), and such approval has not been granted; or
b. It is the subject of a current new drug or new device application on file with the FDA and

FDA approval has not been granted; or
c. It is subject to the approval or review of an Institutional Review Board (IRB) of the treating

facility that approves or reviews research concerning the safety, toxicity or efficacy of
services; or

d. It is the subject of a written protocol used by the treating facility for research, clinical trials,
or other tests or studies to evaluate its safety, effectiveness, toxicity or efficacy, as evidenced
in the protocol itself or in the written consent form used by the facility.

In making determinations whether a Service is experimental or investigational, the following
sources of information will be relied upon exclusively:
a. Your medical records;
b. Written protocols or other documents pursuant to which the Service has been or will be

provided;
c. Any consent documents you or your representative has executed or will be asked to execute,

to receive the Service;
d. Files and records of the IRB or a similar body that approves or reviews research at the

institution where the Service has been or will be provided, and other information concerning
the authority or actions of the IRB or similar body;

e. Published authoritative medical or scientific literature regarding the Service, as applied to
your illness or injury; and

f. Regulations, records, applications, and any other documents or actions issued by, filed with,
or taken by, the FDA, the Office of Technology Assessment, or other agencies within the
United States Department of Health and Human Services, or any state agency performing
similar functions.

MD-LG-ALL-SEC3(01-19) 3.36

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Health Plan consults the Medical Group and then uses the criteria described above to decide if a
particular Service is experimental or investigational.

10. Prohibited Referrals: Payment of any claim, bill or other demand or request for payment for
covered Services determined to be furnished as the result of a referral prohibited by law.

11. Routine Foot Care Services: This exclusion does not exclude Services when you are under
active treatment for diabetes or other vascular disease.

12. Services for Members in the Custody of Law Enforcement Officers: Non-Plan Provider
Services provided or arranged by criminal justice institutions for Members in the custody of law
enforcement officers, unless the Services are covered as Out-of-Plan Emergency Services.

13. Surrogacy Arrangements/Gestational Carrier: A surrogacy arrangement is an arrangement
between a Member who becomes a surrogate mother/gestational carrier and another person or
persons. In a surrogacy arrangement, you agree to become pregnant, then surrender the baby to
another person or persons who intend to raise the child.

You must pay us charges for Services you receive related to conception, pregnancy or delivery in
connection with a surrogacy arrangement (Surrogacy Health Services). Your obligation to pay us
for Surrogacy Health Services is limited to the compensation you are entitled to receive under the
surrogacy arrangement.

By accepting Surrogacy Health Services, you automatically assign to us your right to receive
payments that are payable to you or your chosen payee under the surrogacy arrangement,
regardless of whether those payments are characterized as being for medical expenses. To secure
our rights, we also have a lien on those payments. Those payments shall first be applied to satisfy
our lien. The assignment and our lien will not exceed the total amount of your obligation to us
under the preceding paragraph.

Within thirty (30) days of entering into a surrogacy arrangement, you must send written notice of
the arrangement, including a copy of any agreement, the names and addresses of the other parties
to the arrangement to:

Kaiser Permanente
Attn: Patient Financial Services Surrogacy Coordinator

2101 E. Jefferson St., 4 East
Rockville, MD 20852

You must complete and send us all consents, releases, authorizations, lien forms, assignments
and other documents that are reasonably necessary for us to determine the existence of any rights
we may have under this provision and to satisfy those rights. You must not take any action that
prejudices our rights.

If your estate, Parent, Guardian, Spouse, trustee or conservator asserts a claim against a third
party based on the surrogacy arrangement, your estate, Parent, Guardian, Spouse or conservator
shall be subject to our liens and other rights to the same extent as if you had asserted the claim
against the third party. We may assign our rights to enforce our liens and other rights.

MD-LG-ALL-SEC3(01-19) 3.37

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

14. Travel and Lodging Expenses: Travel and lodging expenses, except that in some situations, if a
Plan Physician refers you to a non-Plan Provider outside our Service Area as described under
Getting a Referral in Section 2: How to Get the Care You Need, we may pay certain expenses
that we pre-authorize in accord with our travel and lodging guidelines.

15. Vision Services: Any eye surgery solely for the purpose of correcting refractive defects of the
eye, such as myopia, hyperopia or astigmatism (for example: radial keratotomy, photo-refractive
keratectomy and similar procedures.

Limitations
We will make our best efforts to provide or arrange for your health care Services in the event of unusual
circumstances that delay or render impractical the provision of Services under this Agreement, for
reasons such as:

1. A major disaster;
2. An epidemic;
3. War;
4. Riot;
5. Civil insurrection;
6. Disability of a large share of personnel of a Plan Hospital or Plan Medical Office; and/or
7. Complete or partial destruction of facilities.

In the event that we are unable to provide the Services covered under this Agreement, the Health Plan,
Kaiser Foundation Hospitals, Medical Group and Kaiser Permanente’s Medical Group Plan Physicians
shall only be liable for reimbursement of the expenses necessarily incurred by a Member in procuring the
Services through other providers, to the extent prescribed by the Commissioner of Insurance.

For personal reasons, some Members may refuse to accept Services recommended by their Plan
Physician for a particular condition. If you refuse to accept Services recommended by your Plan
Physician, he or she will advise you if there is no other professionally acceptable alternative. You may
get a second opinion from another Plan Physician, as described under Getting a Second Opinion in
Section 2: How to Get the Care You Need. If you still refuse to accept the recommended Services, the
Health Plan and Plan Providers have no further responsibility to provide or cover any alternative
treatment you may request for that condition.

MD-LG-ALL-SEC3(01-19) 3.38

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

SECTION 4: Subrogation, Reductions and Coordination of Benefits
There may be occasions when we will seek reimbursement of the Health Plan’s costs of providing care to
you, or your benefits are reduced as the result of the existence of other types of health benefit coverage.
This section provides information on these types of situations, and what to do when you encounter them.

Subrogation and Reductions, Explained
Subrogation Overview
There may be occasions when we require reimbursement of the Health Plan’s costs of providing care to
you. This occurs when there is a responsible party for an illness you acquire or injury you receive. This
process is called subrogation. For example, if you were involved in a slip-and-fall incident at a store
because of a spill, and the store was found liable for associated injuries you receive, they may become
responsible for payment of the costs of your care for those associated injuries. For more information, see
When Illness or Injury is Caused by a Third Party in this section.

Reductions Overview
There may be occasions when your benefits are reduced as the result of the existence of other types of
health benefit coverage available to you. For example, if there is duplicative coverage for your dependent
under a primary health benefit plan purchased by your spouse, the costs of care may be divided between
the available health benefit plans. For more information, see the Reductions Under Medicare and
TRICARE Benefits and Coordination of Benefits provisions in this section.

The above scenarios are a couple of examples of when:
1. We may assert the right to recover the costs of benefits provided to you; or
2. A reduction in benefits may occur.

The remainder of this section will provide you with information on what to do when you encounter these
situations.

When Illness or Injury is Caused by a Third Party
If the Health Plan provides coverage under this Agreement when another party is alleged to be
responsible to pay for treatment you receive, we have the right to subrogate to recover the costs of related
benefits administered to you. To secure our rights, the Health Plan will have a lien on the proceeds of any
judgment or settlement you obtain against a third party for covered medical expenses.

The proceeds of any judgment or settlement that the Member or the Health Plan obtains shall first be
applied to satisfy the Health Plan’s lien, regardless of whether the total amount of recovery is less than
the actual losses and damages you incurred. However, you will not have to pay the Health Plan more than
what you received from or on behalf of the third party for medical expenses.

Notifying the Health Plan of Claims and/or Legal Action
Within thirty (30) days after submitting or filing a claim or legal action against the third party, you must
send written notice of the claim or legal action to us at the following address:

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
Attention: Patient Financial Services
2101 East Jefferson Street, 4 East

MD-LG-ALL-SEC4(01-19) 4.1

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Rockville, Maryland 20852

When notifying us, please include the third party’s liability insurance company name, policy and claim
numbers, business address and telephone number and, if known, the name of the handler of the claim.

If you are represented by an attorney in relation to the loss for which you have brought legal action
against a third party, please ensure that you provide your attorney’s name and contact information,
including their business address and telephone number. If you change attorneys during the legal process,
you are required to inform the Health Plan of your change in representation.

The Health Plan’s Right to Recover Payments
In order for the Health Plan to determine the existence of any rights we may have, and to satisfy those
rights, you must complete and send the Health Plan all consents, releases, authorizations, assignments
and other documents, including lien forms directing your attorney, the third party and the third party’s
liability insurer to reimburse the Health Plan directly. You may not take any action that is prejudicial to
our rights.

If your estate, parent, guardian or conservator asserts a claim against a third party based on your injury or
illness; both your estate, parent/guardian or conservator and any settlement or judgment recovered by the
estate, parent/guardian or conservator, shall be subject to the Health Plan’s liens and other rights to the
same extent as if you had asserted the claim against the third party. The Health Plan may assign its rights
to enforce its liens and other rights.

The Health Plan's recovery shall be limited to the extent that the Health Plan provided benefits or made
payments for benefits as a result of the occurrence that gave rise to the cause of action.

Except for any benefits that would be payable under either Personal Injury Protection coverage; and/or
any capitation agreement the Health Plan has with a participating provider:

1. If you become ill or injured through the fault of a third party and you collect any money from the
third party or their insurance company for medical expenses; or

2. When you recover for medical expenses in a cause of action, the Health Plan has the option of
becoming subrogated to all claims, causes of action and other rights you may have against a third
party or an insurer, government program or other source of coverage for monetary damages,
compensation or indemnification on account of the injury or illness allegedly caused by the third
party:
a. The Health Plan will be subrogated for any Service provided by or arranged for as:

i. A result of the occurrence that gave rise to the cause of action; or
ii. Of the time it mails or delivers a written notice of its intent to exercise this option to you

or to your attorney, should you be represented by one, as follows:
a) Per the Health Plan’s fee schedule for Services provided or arranged by the Medical

Group; or
b) Any actual expenses that were made for Services provided by participating

providers.

When applicable, any amount returned to the Health Plan will be reduced by a pro rata share of the court
costs and legal fees incurred by the Member that are applicable to the portion of the settlement returned

MD-LG-ALL-SEC4(01-19) 4.2

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

to the Health Plan.

Medicare
If you are enrolled in Medicare, Medicare law may apply with respect to Services covered by Medicare.

Workers’ Compensation or Employer’s Liability
We will provide Services even if it is unclear whether you are entitled to a “financial benefit” (meaning
financial responsibility for Services for any illness, injury or condition, to the extent a payment or any
other benefit, including any amount received as a settlement is provided under any workers’
compensation or employer’s liability law); however, we may recover the value of any covered Services
from the following sources:

1. Any source providing a financial benefit or from whom a financial benefit is due; or
2. You, to the extent that a financial benefit is provided or payable or would have been required to

be provided or payable if you had diligently sought to establish your rights to the financial
benefit under any workers’ compensation or employer’s liability law.

If you have an active worker’s compensation claim for injuries sustained while conducting the duties of
your occupation, you must send written notice of the claim to us within thirty (30) days at the following
address:

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
Attention: Patient Financial Services
2101 East Jefferson Street, 4 East
Rockville, Maryland 20852

When notifying us, please include the worker’s compensation insurance company or third-party
administrator (TPA) name, policy and claim numbers, business address and telephone number and, if
known, the name of the handler of the claim.

If you are represented by an attorney in relation to the worker’s compensation loss for which you have
brought legal action against your employer, please ensure that you provide your attorney’s name and
contact information, including their business address and telephone number. If you change attorneys
during the legal process, you are required to inform the Health Plan of your change in representation.

Health Plan Not Liable for Illness or Injury to Others
Who is eligible for coverage under this Agreement is stated in Section 1: Introduction to Your Kaiser
Permanente Health Plan. Neither the Health Plan, Plan Hospitals nor the Medical Group provide
benefits or health care Services to others due to your liabilities. If you are responsible for illness or injury
caused to another person, coverage will not be provided under this Agreement unless they are a covered
Dependent.

Failure to Notify the Health Plan of Responsible Parties
Note: This provision does not apply to payments made to a covered person under personal injury
protection (see §19-713.1(e) of the Maryland Health General Article.)

It is a requirement under this Agreement to notify the Health Plan of any third party who is responsible

MD-LG-ALL-SEC4(01-19) 4.3

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

for an action that causes illness or injury to you.

Failure to notify the Health Plan of your pursuit of claims against a third party due to their negligence is a
violation of this Agreement. If a member dually recovers compensation by obtaining benefits from the
Health Plan and compensation for the same loss from a responsible third party, the Health Plan reserves
the right to directly pursue reimbursement of its expenses from the Member who received the settlement
as compensation.

No Member, nor the legal representative they appoint, may take any action that would prejudice or
prevent the Health Plan’s right to recover the costs associated with providing care to any Member
covered under this Agreement.

Pursuit of Payment from Responsible Parties
The Health Plan may use the services of another company to handle the pursuit of subrogation against a
responsible third party. When we use these services, the Health Plan may need to release information that
does not require Member consent, including, but not limited to, your name, medical record number, the
date of loss, policy and claim numbers (including those of the insurance carrier for a third party),
attorney information and copies of bills.

In the event that medical records or other protected information that requires your consent to be released
is requested from us, we will notify you to obtain your consent.

Reductions Under Medicare and TRICARE Benefits
If you are enrolled in Medicare Part A and/or Part B, your benefits are reduced by any benefits for which
you are enrolled and receive under Medicare; except for Members whose Medicare benefits are
secondary by law.

TRICARE benefits are secondary by law.

Coordination of Benefits
Coordination of Benefits Overview
Coordination of benefits applies when a Member has health care coverage under more than one (1) health
benefit plan. If you or your eligible dependent has coverage under more than one (1) health benefit plan,
then you are responsible to inform the Health Plan that the additional coverage exists. When you have
other coverage with another health plan or insurance company, we will coordinate benefits with the other
coverage.

The Health Plan may need information from you to coordinate your benefits. Any information that we
request to help us coordinate your benefits must be provided to us upon request.

Right to Obtain and Release Needed Information
When information is needed to apply these coordination of benefits rules, the Health Plan will decide the
information it needs, and may get that information from, or give it to, any other organization or person.
The Health Plan does not need to tell anyone, or obtain consent from anyone, to do this.

Primary and Secondary Plan Determination
The health benefit plan that pays first, which is known as the primary plan, is determined by using

MD-LG-ALL-SEC4(01-19) 4.4

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

National Association of Insurance Commissioners Order of Benefits Guidelines. The primary plan
provides benefits as it would in the absence of any other coverage.

The plan that pays benefits second, which is known as the secondary plan, coordinates its benefits with
the primary plan, and pays the difference between what the primary plan paid, or the value of any benefit
or Service provided, but not more than 100 percent of the total Allowable Expenses, and not to exceed
the maximum liability of the secondary plan. The secondary plan is never liable for more expenses than it
would cover if it had been primary.

Coordination of Benefits Rules
To coordinate your benefits, the Health Plan has rules. The following rules for the Health Plan are
modeled after the rules recommended by the National Association of Insurance Commissioners. You will
find the rules under Order of Benefit Determination Rules in this section.

The Order of Benefit Determination Rules will be used to determine which plan is the primary plan.
Any other plans will be secondary plan(s). If the Health Plan is the:

1. Primary Plan, it will provide or pay its benefits without considering the other plan(s) benefits.
2. A secondary Plan, the benefits or services provided under this Agreement will be coordinated

with the primary plan so the total of benefits paid, or the reasonable cash value of the services
provided, between the primary plan and the secondary plan(s) do not exceed 100 percent of the
total Allowable Expense.

Assistance with Questions about the Coordination of Your Benefits
If you have any questions about coordination of your benefits, please contact Member Services Monday
through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).

Order of Benefit Determination Rules
The following rules determine the order in which benefits are paid by primary and secondary health
benefit plans.

1. If another plan does not have a Coordination of Benefits provision, that plan is the primary plan.
2. If another plan has a Coordination of Benefits provision, the first of the following rules that

apply will determine which plan is the primary plan:

Rules for a Subscriber and Dependents
1. Subject to #2. (immediately below), a plan that covers a person as a Subscriber is primary to a

plan that covers the person as a dependent.
2. If the person is a Medicare beneficiary, and, as a result of the provisions of Title XVIII of the

Social Security Act and implementing regulations, Medicare is:
a. Secondary to the plan covering the person as a dependent; and
b. Primary to the plan covering the person as other than a dependent:

i. Then the order of benefits is reversed so that the plan covering the person as an
employee, member, subscriber, policyholder or retiree is the secondary plan and the
other plan covering the person as a dependent is the primary plan.

MD-LG-ALL-SEC4(01-19) 4.5

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Rules for a Dependent Child/Parent
1. Dependent child with parents who are not separated or divorced: When the Health Plan and

another plan cover the same child as a Dependent of different persons, called “parents,” who are
married or are living together, whether or not they have ever been married, then the plan of the
parent whose birthday falls earlier in the year is primary to the plan of the parent whose birthday
falls later in the year. If both parents have the same birthday, the plan that covered a parent
longer is primary. If the aforementioned parental birthday rules do not apply to the rules provided
in the other plan, then the rules in the other plan will be used to determine the order of benefits.

2. Dependent child with separated or divorced parents: If two (2) or more plans cover a person
as a dependent child, and that child’s parents are divorced, separated or are not living together,
whether or not they have ever been married the following rules apply. If a court decree states
that:
a. One (1) of the parents is responsible for the dependent 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. If the parent with responsibility has no health care coverage for the dependent
child’s health care expenses, but that parent’s spouse does, that parent’s spouse’s plan is the
primary plan. This item shall not apply with respect to any plan year during which benefits
are paid or provided before the entity has actual knowledge of the court decree provision; or

b. Both parents are responsible for the dependent child’s health care expenses or health care
coverage, the provisions of Subparagraph #1 of this provision: Dependent Child with
Parents Who Are Not Separated or Divorced, shall determine the order of benefits; or

c. If a court decree states that the parents have joint custody without specifying that one parent
has responsibility for the health care expenses or health care coverage of the dependent child,
the provisions of Subparagraph #1 of this provision: Dependent Child with Parents Who
Are Not Separated or Divorced, shall determine the order of benefits; or
i. If there is no court decree allocating responsibility for the child’s health care expenses or

health care coverage, the order of benefits for the child are as follows:
a) The plan covering the custodial parent;
b) The plan covering the custodial parent’s spouse;
c) The plan covering the non-custodial parent; and then
d) The plan covering the non-custodial parent’s spouse.

Dependent Child Covered Under the Plans of Non-Parent(s)
1. For a dependent child covered under more than one (1) plan of individuals who are not the

parents of the child, the order of benefits shall be determined, as applicable, under the dependent
child provisions above, as if those individuals were parents of the child.

Dependent Child Who Has Their Own Coverage
1. For a dependent child who has coverage under either or both parents’ plans and also has his or

her own coverage as a dependent under a spouse’s plan, the rule in this provision for Longer or
Shorter Length of Coverage applies.

2. In the event the dependent child’s coverage under the spouse’s plan began on the same date as
the dependent child’s coverage under either or both parents’ plans, the order of benefits shall be

MD-LG-ALL-SEC4(01-19) 4.6

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

determined by applying the birthday rule in this provision under the Dependent Child with
Parents Who Are Not Separated or Divorced.

Active/Inactive Employee Coverage
1. A plan that covers a person as an employee who is neither laid off nor retired (or that employee’s

dependent) is primary to a plan that covers that person as a laid off or retired employee (or a laid
off or retired employee’s dependent).

2. If the other plan does not have this rule, and if, as a result, the plans do not agree on the order of
benefits, this rule is ignored.

3. This rule does not apply if the rules in #1. and #2. under the provision Rules for a Subscriber
and Dependents above can determine the order of benefits.

COBRA or State Continuation Coverage
1. If a person whose coverage is provided pursuant to COBRA or under a right of continuation

pursuant to state or other federal law is covered under another plan, the plan covering the person
as an employee, member, subscriber or retiree, or that covers the person as a dependent of an
employee, member, subscriber or retiree, is the primary plan and the Plan covering that same
person pursuant to COBRA or under a right of continuation pursuant to state or other federal law
is the secondary plan.

2. If the other plan does not have this rule, and if, as a result, the plans do not agree on the order of
benefits, this rule is ignored.

3. This rule does not apply if the rules in #1. and #2. under the provision Rules for a Subscriber
and Dependents above can determine the order of benefits.

Longer/Shorter Length of Coverage
1. If none of the above rules determines the order of benefits, then the plan that has covered a

Subscriber longer time is primary to the plan that has covered the Subscriber for a shorter time.

Effect of Coordination of Benefits on the Benefits of this Plan
When the Health Plan is the primary Plan, coordination of benefits has no effect on the benefits or
services provided under this Agreement. When the Health Plan is a secondary Plan to one or more other
plans, its benefits may be coordinated with the primary plan carrier using the guidelines below. This
Coordination of Benefits provision shall in no way restrict or impede the rendering of services provided
by the Health Plan. At the request of the Member or Parent/Guardian, when applicable, the Health Plan
will provide or arrange for covered services and then seek coordination with a primary Plan.

Coordination with the Health Plan's Benefits
The Health Plan may coordinate benefits payable or recover the reasonable cash value of Services it has
provided, when the sum of the benefits that would be payable for:

1. Or the reasonable cash value of, the Services provided as Allowable Expenses by the Health Plan
in the absence of this Coordination of Benefits provision; and

2. Allowable Expenses under one (1) or more of the other primary plans covering the Member, in
the absence of provisions with a purpose like that of this Coordination of Benefits provision,
whether or not a claim thereon is made; exceeds Allowable Expenses in a Claim Determination
Period.

MD-LG-ALL-SEC4(01-19) 4.7

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

In that case, the Health Plan benefits will be coordinated, or the reasonable cash value of any services
provided by the Health Plan may be recovered from the primary plan, so that the Health Plan benefits and
the benefits payable under the other Plans do not total more than the Allowable Expenses.

Facility of Payment
If a payment is made or Service provided under another Plan, and it includes an amount that should have
been paid for or provided by us, then we may pay that amount to the organization that made that
payment.

The amount paid will be treated as if it was a benefit paid by the Health Plan.

Right of Recovery of Payments Made Under Coordination of Benefits
If the amount of payment by the Health Plan is more than it should have been under this Coordination of
Benefits provision, or if we provided services that should have been paid by the primary Plan, then we
may recover the excess or the reasonable cash value of the services, as applicable, from the person who
received payment or for whom payment was made, or from an insurance company or other organization.

Benefit Reserve Account
When the Health Plan does not have to pay full benefits, or it recovers the reasonable cash value of the
services provided because of coordination of benefits, the savings will be credited to the Member in a
Benefit Reserve Account. These savings can be used by the Member for any unpaid Covered Expense
during the calendar year. A Member may request detailed information concerning their Benefit Reserve
Account from our Patient Accounting Department.

Military Service
For any Services for conditions arising from military service that the law requires the Department of
Veterans Affairs to provide, we will not pay the Department of Veterans Affairs. When we cover any
such Services, we may recover the value of the Services from the Department of Veterans Affairs.

MD-LG-ALL-SEC4(01-19) 4.8

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

SECTION 5: Health Care Service Review, Appeals and Grievances
This section provides you with information on how to file claims, Appeals and Grievances with the
Health Plan and receive support with these processes.

Important Definitions
Please see the Important Terms You Should Know section for an explanation of important, capitalized
terms used within this section.

Questions About Health Care Service Review, Appeals or Grievances
If you have questions about our Health Care Service Review Program or how to file an Appeal or
Grievance with the Health Plan, please contact Member Services Monday through Friday between 7:30
a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).

The Health Care Service Review Program
Pre-Service Reviews
If you do not have an Urgent Medical Condition and you have not received the health care Service you
are requesting, then within two (2) working days of receiving all necessary information, but no later than
fifteen (15) calendar days after your request for pre-service review is received, the Health Plan will make
its determination. We may extend this time period for an additional fifteen (15) calendar days if we do
not have the necessary information to make our decision. We will notify you or your Authorized
Representative when additional information is needed within three (3) calendar days of the initial request
and explain in detail what information is required. Necessary information includes, but is not limited to,
the results of any face-to-face clinical evaluation or any second opinion that may be required. We must
receive the information requested by the notice, within forty-five (45) calendar days from the receipt of
the notice identifying the additional necessary information, or we will make our decision based upon the
information we have available to us at that time.

If an admission, procedure or Service is preauthorized, the Health Plan will:
1. Notify the provider by telephone within one (1) working day of pre-authorization; and
2. Confirm the pre-authorization with you and the provider in writing within five (5) working days

of our decision.

If pre-authorization is denied or an alternate treatment or Service is recommended, the Health Plan will:
1. Notify the provider by telephone within one (1) working day of making the denial or alternate

treatment or service recommendation; and
2. Confirm the denial decision with you and your Authorized Representative in writing within five

(5) working days of making our decision.

You or your Authorized Representative may then file an Appeal or Grievance, as appropriate, and as
described below.

If pre-authorization is required for an emergency inpatient admission, or an admission for residential
crisis services as defined in §15-840 of the Maryland Insurance Article, for the treatment of a mental,
emotional, or substance abuse disorder, the Health Plan shall:

1. Make all determinations on whether to authorize or certify an inpatient admission, or an

MD-LG-ALL-SEC5(01-19) 5.1

  

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

admission for residential crisis services as defined in §15-840 of the Maryland Insurance Article,
within two (2) hours after receipt of the information necessary to make the determination; and

2. Promptly notify the Health Care Provider of the determination.

Expedited Pre-Service Reviews
If you have an Urgent Medical Condition and you have not received the health care Service for which
you are requesting review, then within twenty-four (24) hours of your request, we will notify you if we
need additional information to make a decision, or if you or your Authorized Representative failed to
follow proper procedures which would result in a denial decision. If additional information is requested,
you will have only forty-eight (48) hours to submit the requested information. We will make a decision
for this type of claim within forty-eight (48) hours following the earlier of the:

1. Receipt of the information from you; or
2. End of the period for submitting the requested information.

Decisions regarding pre-service review for Members who have an Urgent Medical Condition will be
communicated to you by telephone within twenty-four (24) hours. Such decisions will be confirmed in
writing within one (1) calendar day of our decision.

Concurrent Reviews
When you make a request for additional treatment, when we had previously approved a course of
treatment that is about to end, the Health Plan will make concurrent review determinations within one (1)
working day of receiving the request or within one (1) working day of obtaining all the necessary
information so long as the request for authorization of additional Services is made prior to the end of
prior authorized Services. In the event that our review results in the end or limitation of health care
Services, we will make a review determination with sufficient advance notice so that you can file a
timely Grievance or Appeal of our decision. If you have an Urgent Medical Condition, then a request for
concurrent review will be handled like any other pre-service request for review when an Urgent Medical
Condition is involved, except that our decision will be made within one (1) working day.

If Health Plan authorizes an extended stay or additional health care Services under the concurrent review,
the Health Plan will:

1. Notify the provider by telephone within one (1) working day of the authorization; and
2. Confirm the authorization in writing with you or your Authorized Representative within five (5)

working days after the telephone notification. The written notification will include the number of
extended days or next review date, or the new total number of health care Services approved.

If the request for extended stay or additional health care Services is denied, the Health Plan will:
1. Notify the provider and/or you or your Authorized Representative of the denial by telephone

within one (1) working day of making the denial decision; and
2. Confirm the denial in writing with you or your Authorized Representative and/or the provider

within five (5) working days after the telephone notification. Coverage will continue for health
care Services until you or your Authorized Representative and the provider rendering the health
care Service have been notified of the denial decision in writing.

You or your Authorized Representative may then file an Appeal or Grievance as described in this

MD-LG-ALL-SEC5(01-19) 5.2

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

section. If you filed a request for additional services at least twenty-four (24) hours before the end of an
approved course of treatment, you may continue to receive those services during the time your Appeal or
Grievance is under consideration. If your Appeal or Grievance is then denied, you will be financially
responsible for the entire cost of those services. Otherwise, if your request for additional services was not
timely filed, the Health Plan will decide your request for review within a reasonable period of time
appropriate to the circumstances but in no event later than thirty (30) calendar days from the date on
which the Appeal or Grievance was received.

Post-Service Claim Reviews
The Health Plan will make its determination on post-service review within thirty (30) days of receiving a
claim. If Health Plan approves the claim, benefits payable under your contract will be paid within thirty
(30) days of receiving the receipt of written proof of loss. This time period may be extended one (1) time
by us, for up to fifteen (15) calendar days, if we determine that an extension is necessary because the:

1. Legitimacy of the claim or the appropriate amount of reimbursement is in dispute and additional
information is necessary; or

2. Claim is not clean and, therefore, we need more information to process the claim.

We will notify you of the extension within the initial thirty (30)-day period. Our notice will explain the
circumstances requiring the extension and the date upon which we expect to render a decision. If such an
extension is necessary because we need information from you, then our notice of extension will
specifically describe the required information which you need to submit. You must respond to requests
for additional information within forty-five (45) calendar days or we will make our decision based upon
the information we have available to us at that time.

We will send a notice to you or your Authorized Representative explaining that:
1. The claim was paid; or
2. The claim is being denied in whole or in part; or
3. Additional information is needed to determine if all or part of the claim will be reimbursed and

what specific information must be submitted; or
4. The claim is incomplete and/or unclean and what information is needed to make the claim

complete and/or clean.

If we deny payment of the claim, in whole or in part, your or your Authorized Representative may then
file an Appeal or Grievance as described in this section.

Notice of Claim
We do not require a written notice of claim. Additionally, Members are not required to use a claim form
to notify us of a claim.

Filing for Payment or Reimbursement of a Covered Service or Post-Service
Claim

Notice of Claim and Proof of Loss Requirements
When the Health Plan receives a notice of claim, we will provide you with the appropriate forms for
filing proof of loss. If we do not provide you with claim forms within fifteen (15) days of your notice to

MD-LG-ALL-SEC5(01-19) 5.3

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

us, then you will be considered to have complied with the proof of loss requirements of this Agreement
after you have submitted written proof that details the occurrence and the character and extent of the loss
for which you have made a claim.

We consider an itemized bill or a request for payment or reimbursement of the cost of covered services
received from physicians, hospitals or other health care providers not contracting with us to be sufficient
proof of the covered service you received or your post-service claim. Simply mail or fax a proof of
payment and a copy of the bill to us with your medical record number written on it. Your medical record
number can be found on the front of your Kaiser Permanente identification card. Please mail or fax your
proof to us within one (1) year at the following address:

Kaiser Permanente National Claims Administration - Mid-Atlantic States
PO Box 371860
Denver, CO 80237-9998
Fax: 1-866-568-4184

Failure to submit such proof within one (1) year will not invalidate or reduce the amount of your claim if
it was not reasonably possible to submit the request within that time frame. If it is not reasonably possible
to submit the proof within one (1) year after the date of service, we ask that you ensure that it is sent to us
no later than two (2) years from the time proof is otherwise required. A Member’s legal incapacity shall
suspend the time restrictions regarding the submission of proof; however, any suspension period will end
when legal capacity is regained.

Each Member claiming reimbursement under this contract shall complete and submit any consents,
releases, assignments and/or other documents to the Health Plan that we may reasonably request for the
purpose of acting upon a claim.

The Health Education and Advocacy Unit, Office of the Attorney General
The Health Education and Advocacy Unit is available to assist you or your Authorized Representative:

1. With filing an Appeal or Grievance under the Health Plan’s internal Appeal and Grievance
processes, however:
a. The Health Education and Advocacy Unit is not available to represent or accompany you or

your Authorized Representative during any associated proceedings.
2. In mediating a resolution of the Adverse Decision or Coverage Decision with the Health Plan. At

any time during the mediation:
a. You or your Authorized Representative may file an Appeal or Grievance; and
b. You, your Authorized Representative or a Health Care Provider acting on your behalf may

file a:
i. Complaint with the Commissioner, without first filing an Appeal, if the coverage

decision involves an Urgent Medical Condition; or
ii. Grievance, if sufficient information and supporting documentation are filed with the

complaint that demonstrate a compelling reason to do so.

The Health Education and Advocacy Unit may be contacted at:
Office of the Attorney General

MD-LG-ALL-SEC5(01-19) 5.4

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Consumer Protection Division
Attention: Health Education and Advocacy Unit
200 St. Paul Place
Baltimore, MD 21202
Phone: 410-528-1840
Toll-free: 1-877-261-8807
Fax: 1-410-576-6571
Website: www.oag.state.md.us
Email: consumer@oag.state.md.us

Maryland Insurance Commissioner
You or your Authorized Representative must exhaust our internal Appeal or Grievance process as
described in this section prior to filing a Complaint with the Insurance Commissioner except when:

1. The Adverse Decision involves an Urgent Medical Condition for which care has not been
rendered;

2. You or your Authorized Representative provides sufficient information and documentation in the
Complaint that supports a compelling reason to not exhaust our internal process for resolving
Grievances (protests regarding Adverse Decisions), such as, when a delay in receiving the
Service could result in loss of life, serious impairment to a bodily function, or serious
dysfunction to a bodily organ or part, or the Member remaining seriously mentally ill or using
intoxicating substance with symptoms that cause the Member to be a danger to him/herself or
others, or the Member continuing to experience severe withdrawal symptoms. A Member is
considered to be in danger to self or others if the Member is unable to function in activities of
daily living or care for self without imminent dangerous consequences;

3. We failed to make a Grievance Decision for a pre-service Grievance within thirty (30) working
days after the filing date, or the earlier of forty-five (45) working days or sixty (60) calendar days
after the filing date for a post-service Grievance;

4. We or our representative failed to make a Grievance Decision for an expedited Grievance for an
Emergency Case within twenty-four (24) hours after you or your Authorized Representative filed
the Grievance;

5. We have waived the requirement that our internal Grievance process must be exhausted before
filing a Complaint with the Commissioner; or

6. We have failed to comply with any of the requirements of our internal Grievance process.

In a case involving a retrospective denial, there is no compelling reason to allow you or your Authorized
Representative to file a complaint without first exhausting our internal grievance process.

Maryland Insurance Commissioner may be contacted at:
Maryland Insurance Administration
Attention: Consumer Complaint Investigation
Life and Health/Appeal and Grievance
200 St. Paul Place
Suite 2700

MD-LG-ALL-SEC5(01-19) 5.5

mailto:consumer@oag.state.md.us
http:www.oag.state.md.us

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Baltimore, MD 21202
Phone: 410-468-2000
Toll free/out-of-area: 1-800-492-6116
TTY: 1-800-735-2258
Fax: 1-410-468-2260 or 1-410-468-2270

Our Internal Grievance Process
This process applies to a utilization review determination made by us that a proposed or delivered health
care Service is or was not Medically Necessary, appropriate or efficient thereby resulting in non-
coverage of the health care Service.

Initiating a Grievance
You or your Authorized Representative may initiate a Grievance by submitting a written request,
including all supporting documentation that relates to the Grievance to:

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
Attention: Member Services Appeals Unit
2101 East Jefferson Street
Rockville, MD 20852
Fax: 1-866-640-9826

A Grievance must be filed within one-hundred eighty (180) calendar days from the date of receipt of the
Adverse Decision notice. If the Grievance is filed after one-hundred eighty (180) calendar days, we will
send a letter denying any further review due to lack of timely filing.

If we need additional information to complete our internal Grievance process within five (5) working
days after you or your Authorized Representative file a Grievance, we will notify you or your Authorized
Representative that we cannot proceed with review of the Grievance unless we receive the additional
information. If you require assistance, we will assist you to gather necessary additional information
without further delay.

Grievance Acknowledgment
We will acknowledge receipt of your Grievance within five (5) working days of the filing date of the
written Grievance notice. The filing date is the earliest of five (5) calendar days after the date of the
mailing postmark or the date your written Grievance was received by us.

Pre-service Grievance
If you have a Grievance about a health care Service that has not yet been rendered, an acknowledgment
letter will be sent requesting any additional information that may be necessary within five (5) working
days after the filing date. We will also inform you or your Authorized Representative that a decision
regarding the Grievance will be made and provided in writing. Such written notice will be sent within
thirty (30) working days of the filing date of the Grievance.

Post-service Grievance
If the Grievance requests payment for health care Services already rendered to you, a retrospective
acknowledgment letter will be sent requesting additional information that may be necessary within five

MD-LG-ALL-SEC5(01-19) 5.6

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

(5) working days after the filing date. We will also inform you or your Authorized Representative that a
decision regarding the Grievance will be made and provided in writing. Such written notice will be sent
within the earlier of forty-five (45) working days or sixty (60) calendar days of the filing date of the
Grievance.

For both pre-service and post-service Grievances, we will send you or your Authorized Representative a
letter requesting an extension if we anticipate that there will be a delay in our concluding the Grievance
within the designated period. The requested extension period shall not exceed more than thirty (30)
working days. If you or your Authorized Representative does not agree to the extension, then the
Grievance will be completed in the originally designated time frame. Any agreement to extend the period
for a Grievance decision will be documented in writing.

If the pre-service or post-service Grievance is approved, a letter will be sent to you or your Authorized
Representative confirming the approval. If the Grievance was filed by your Authorized Representative,
then a letter confirming the Grievance Decision will also be sent to you.

If the pre-service or post-service Grievance results in a denial, we will notify you or your Authorized
Representative of the decision within thirty (30) working days. In the case of an extension to which was
agreed, notice will be provided no later than the last day of the extension period for a pre-service
Grievance, or the earlier of forty-five (45) working days or sixty (60) calendar days from the date of
filing. Notice will be provided no later than the last day of the extension period for a post-service
Grievance.

We will communicate our decision to you or your Authorized Representative verbally and will send a
written notice of such verbal communication to you or your Authorized Representative within five (5)
working days of the verbal communication.

Grievance Decision Time Periods and Complaints to the Commissioner
For pre-service Grievances, if you or your Authorized Representative does not receive a Grievance
Decision from us on or before the later of the:

1. 30th working day from the date the Grievance was filed; or
2. End of an extension period to which was agreed, then:

a. You or your Authorized Representative may file a Complaint with the Commissioner without
waiting to hear from us.

For post-service Grievances, if you or your Authorized Representative does not receive a post-service
Grievance Decision from us on or before the later of the:

1. 45th working day from the date the Grievance was filed; or
2. End of an extension period that to which was agreed, then:

a. You or your Authorized Representative may file a Complaint with the Commissioner without
waiting to hear from us.

Note: In cases in which a complaint against the Health Plan's Grievance Decision is filed with the
Commissioner, you or your Authorized Representative must authorize the release of medical records to
the Commissioner to assist with reaching a decision in the complaint.

MD-LG-ALL-SEC5(01-19) 5.7

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Expedited Grievances for Emergency Cases
You or your Authorized Representative may seek an expedited review in the event of an Emergency Case
as that term is defined for this section. An expedited review of an Emergency Case may be initiated by
calling 1-800-777-7902.

Once an expedited review is initiated, a clinical review will determine whether you have a medical
condition that meets the definition of an Emergency Case. A request for expedited review must contain a
telephone number where we may reach you or your Authorized Representative to communicate
information regarding our review. In the event that additional information is necessary for us to make a
determination regarding the expedited review, we will notify you or your Authorized Representative by
telephone to inform him/her that consideration of the expedited review may not proceed unless certain
additional information is provided to us. Upon request, we will assist in gathering such information so
that a determination may be made within the prescribed timeframes.

If the clinical review determines that you do not have the requisite medical condition, the request will be
managed as a non-expedited Grievance pursuant to the procedure outlined above. If we determine that an
Emergency Case does not exist, we will verbally notify you or your Authorized Representative within
twenty-four (24) hours, and provide notice of the right to file a Complaint with the Commissioner.

If we determine that an Emergency Case does exist, then the expedited review request will be reviewed
by a physician who is board certified or eligible in the same specialty as the treatment under review and
who is neither the individual nor a subordinate of the individual who made the initial decision. If
additional information is needed to proceed with the review, we will contact you or your Authorized
Representative by telephone.

Within twenty-four (24) hours of the filing date of the expedited review request, we will verbally notify
you or your Authorized Representative of our decision. We will send written notification within one (1)
calendar day following verbal communication of the decision. If approval is granted, then we will assist
the Member in arranging the authorized treatment or benefit. If the expedited review results in a denial,
we will notify you or your Authorized Representative in writing within one (1) calendar day following
verbal communication of the decision.

If we fail to make a decision within the stated timeframes for an expedited review, you or your
Authorized Representative may file a Complaint with the Commissioner without waiting to hear from us.

Notice of Adverse Grievance Decision
If our review of a Grievance (including an expedited Grievance) results in denial, we will send you or
your Authorized Representative written notice of our Grievance Decision within the time frame stated
above. This notification shall include:

1. The specific factual basis for the decision in clear and understandable language;
2. References to any specific criteria or standards on which the decision was based, including but

not limited to interpretive guidelines used by us. Additionally, you or your Authorized
Representative has the right to request any diagnostic and treatment codes and their meanings
that may be the subject of the associated claim;

3. A statement that you and your Authorized Representative as applicable, is entitled to receive

MD-LG-ALL-SEC5(01-19) 5.8

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

upon request and free of charge, reasonable access to, and copies of, all documents, records and
other information relevant to the claim. If any specific criteria were relied upon, either a copy of
such criterion or a statement that such criterion will be provided free of charge upon request. If
the determination was based on medical necessity, experimental treatment or similar exclusion or
limit, we will provide either an explanation of the scientific or clinical judgment, applying the
terms of the plan to the Member’s medical circumstances, or a statement that such explanation
will be supplied free of charge, upon request;

4. The name, business address and business telephone number of the medical director who made the
Grievance Decision:

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
Attention: Office of the Medical Director
2101 East Jefferson Street
Rockville, MD 20852
Phone: 301-816-6482

5. A description of your or your Authorized Representative’s right to file a complaint with the
Commissioner within four (4) months following receipt of our Grievance Decision;

6. The Commissioner’s address and telephone and facsimile numbers;
7. A statement the Health Education and Advocacy Unit is available to assist you or your

Authorized Representative with filing a complaint about the Health Plan with the Commissioner;
and

8. The Health Education and Advocacy Unit’s address, telephone and facsimile numbers and email
address.

Note: The Health Plan must provide notice of an adverse decision in a non-English language if certain
thresholds are met for the number of people who are literate in the same non-English language. A
threshold language applies to a county if at least 10 percent of the population is literate only in the same
foreign language that is identified as a federally mandated non-English language. If we send you a notice
of an Appeal decision to an address in a county where a federally mandated threshold language applies,
then you or your Authorized Representative may request translation of that notice into the applicable
threshold language. You or your Authorized Representative may request translation of the notice by
contacting Member Services Monday through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or
711 (TTY).

Our Internal Appeal Process
This process applies to our Coverage Decisions. The Health Plan’s internal Appeal process must be
exhausted prior to filing a Complaint with the Commissioner, except if our Coverage Decision involves
an Urgent Medical Condition. For Urgent Medical Conditions, a complaint may be filed with the
Commissioner without first exhausting our internal Appeal process for pre-service decisions only,
meaning that services have not yet been rendered.

Initiating an Appeal
These internal Appeal procedures are designed by the Health Plan to assure that concerns are fairly and

MD-LG-ALL-SEC5(01-19) 5.9

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

properly heard and resolved. These procedures apply to a request for reconsideration of a Coverage
Decision rendered by the Health Plan, in regard to any aspect of the Health Plan’s health care Service.
You or your Authorized Representative must file an Appeal within one-hundred eighty (180) calendar
days from the date of receipt of the Coverage Decision. The Appeal should be sent to us at the following
address:

Kaiser Foundation Health Plan of the Mid-Atlantic States
Attention: Member Services Appeals Unit
2101 East Jefferson Street
Rockville, MD 20852
Fax: 1-866-640-9826

You or your Authorized Representative may also request an Appeal by contacting Member Services
Monday through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).
Member Services Representatives are also available to describe how Appeals are processed and resolved.

You or your Authorized Representative, as applicable, may review the Health Plan’s Appeal file and
provide evidence and testimony to support the Appeal request.

Along with an Appeal, you or your Authorized Representative may also send additional information
including comments, documents or additional medical records that are believed to support the claim. If
the Health Plan requested additional information before and you or your Authorized Representative did
not provide it, the additional information may still be submitted with the Appeal. Additionally, testimony
may be given in writing or by telephone. Written testimony may be sent with the Appeal to the address
listed above. To arrange to provide testimony by telephone, contact Member Services Monday through
Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY). The Health Plan will add all
additional information to the claim file and will review all new information regardless of whether this
information was submitted and/or considered while making the initial decision.

Prior to rendering its final decision, the Health Plan will provide you or your Authorized Representative
with any new or additional evidence considered, relied upon or generated by (or at the direction of) the
Health Plan in connection with the Appeal, at no charge. If during the Health Plan’s review of the
Appeal, we determine that an adverse coverage decision can be made based on a new or additional
rationale, then we will provide you or your Authorized Representative with this new information prior to
issuing our final coverage decision and will explain how you or your Authorized Representative can
respond to the information, if desired. The additional information will be provided to you or your
Authorized Representative as soon as possible, and sufficiently before the deadline to provide a
reasonable opportunity to respond to the new information.

After the Health Plan receives the Appeal, we will respond to you or your Authorized Representative in
writing within:

1. Thirty (30) working days for a pre-service claim; or
2. Sixty (60) working days for a post-service claim.

If the Health Plan’s review results in a denial, it will notify you or your Authorized Representative in
writing within three (3) working days after the Appeal Decision has been verbally communicated. This

MD-LG-ALL-SEC5(01-19) 5.10

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

notification will include:
1. The specific factual basis for the decision in clear and understandable language;
2. Reference to the specific plan provision on which determination was based. Additionally, you or

your Authorized Representative has the right to request any diagnostic and treatment codes and
their meanings that may be the subject of the associated claim;

3. A description of your or your Authorized Representative’s right to file a complaint with the
Commissioner within four (4) months following receipt of our Appeal Decision;

4. The Commissioner’s address and telephone and facsimile numbers;
5. A statement the Health Education and Advocacy Unit is available to assist you or your

Authorized Representative with filing a complaint about the Health Plan with the Commissioner;
and

6. The Health Education and Advocacy Unit’s address, telephone and facsimile numbers and email
address.

Note: The Health Plan must provide notice of an adverse decision in a non-English language if certain
thresholds are met for the number of people who are literate in the same non-English language. A
threshold language applies to a county if at least 10 percent of the population is literate only in the same
foreign language that is identified as a federally mandated non-English language. If we send you a notice
of an Appeal decision to an address in a county where a federally mandated threshold language applies,
then you or your Authorized Representative may request translation of that notice into the applicable
threshold language. You or your Authorized Representative may request translation of the notice by
contacting Member Services Monday through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or
711 (TTY).

Filing Complaints About the Health Plan
If you have any complaints about the operation of the Health Plan or your care, you or your Authorized
Representative may file a complaint with the:

Maryland Insurance Administration
Attention: Consumer Complaint Investigation
Life and Health
200 St. Paul Place
Suite 2700
Baltimore, MD 21202
Phone: 410-468-2000
Toll-free/out-of-area: 1-800-492-6116
TTY: 1-800-735-2258
Fax: 1-410-468-2260 or 1-410-468-2270

MD-LG-ALL-SEC5(01-19) 5.11

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

SECTION 6: Termination of Membership
This section describes how your membership may end and explains how you will be able to maintain
Health Plan coverage without a break in coverage if your membership under this contract ends.

If a Subscriber’s membership ends, both the Subscriber’s and any applicable Dependents memberships
will end at the same time. We will inform you of the date your coverage terminates and the reason for the
termination. This termination notice will be provided at least thirty (30) days before the termination date.
If your membership terminates, all rights to benefits end at 11:59 p.m. Eastern Time (the time at the
location of the administrative office of Health Plan at 2101 East Jefferson Street, Rockville, Maryland
20852) on the termination date. The Health Plan and Plan Providers have no further responsibility under
this contract after a membership terminates, except as provided under Extension of Benefits in this
section.

Termination of Membership
Termination of Your Group Agreement
If your Group’s Agreement with us terminates for any reason, your membership ends on the same date
that your Group’s Agreement terminates.

Termination Due to Loss of Eligibility
Your membership will terminate if you no longer meet the conditions under which you became eligible to
be enrolled, as described in Eligibility for This Plan in Section 1: Introduction to Your Kaiser
Permanente Health Plan.

If you are eligible on the 1st day of a month, but later in that month you no longer meet those eligibility
requirements, your membership terminates on the last day of that month unless your Group has an
arrangement with us to terminate at a time other than the last day of the month. Please check with the
Group’s benefits administrator to confirm your termination date.

Termination Due to Change of Residence
If the Subscriber no longer lives or works within the Health Plan’s Service Area, which is defined in the
section Important Terms You Should Know, we may terminate the membership of the Subscriber and all
Dependents in his or her Family Unit by sending notice of termination at least thirty (30) days prior to the
termination date.

Termination for Cause
By sending written notice to the Subscriber at least thirty (30) days before the termination date, we may
terminate the Subscriber or any Dependent’s membership for cause if you or your Dependent(s):

1. Knowingly perform an act, practice or omission that constitutes fraud, which under certain
circumstances may include, but is not limited to, presenting a fraudulent prescription or
physician order, selling your prescription or allowing someone else to obtain Services using your
Kaiser Permanente identification card; or

2. Make an intentional misrepresentation of material fact.

Additionally, if the fraud or intentional misrepresentation was committed by:
1. The Subscriber, we may terminate the memberships of the Subscriber and all Dependents in the

MD-LG-ALL-SEC6(01-19) 6.1

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Family Unit.
2. A Dependent, we may terminate the membership of only that Dependent.

We may report fraud committed by any Member to the appropriate authorities for prosecution.

Termination for Nonpayment
You are entitled to coverage only for the period for which we have received the appropriate Premium
from your Group. If your Group fails to pay us the appropriate Premium for your Family Unit, we will
terminate the memberships of everyone in your Family Unit.

Extension of Benefits
In those instances when your coverage with us has terminated, we will extend benefits for covered
Services, without Premium, in the following instances:

1. If you are Totally Disabled at the time your coverage ends, we will continue to provide benefits
for covered services related to the condition causing the disability. Coverage will stop at the
point you no longer qualify as being Totally Disabled, or up to twelve (12) months from the date
your coverage ends, whichever comes first.

2. If you have ordered eyeglasses or contact lenses before the date your coverage ends, we will
provide benefits for covered eyeglasses or contact lenses received within thirty (30) days
following the date you placed the order.

3. If you are in the midst of a course of covered dental treatment at the time your coverage ends, we
will continue to provide benefits, in accordance with the EOC in effect at the time your coverage
ended, for a period of ninety (90) days following the date your coverage ended.

4. If you are in the midst of a course of covered orthodontic treatment at the time your coverage
ends, we will continue to provide benefits, in accordance with the EOC in effect at the time your
coverage ended, for a period of:
a. Sixty (60) days following the date your coverage ended if the orthodontist has agreed to or is

receiving monthly payments; or
b. Until the latter of sixty (60) days following the date your coverage ended, or the end of the

quarter in progress, if the orthodontist has agreed to accept or is receiving payments on a
quarterly basis.

To assist us, if you believe you qualify under this Extension of Benefits provision, we encourage you to
notify us in writing.

Limitations to Extension of Benefits
The Extension of Benefits section listed above does not apply to the following:

1. Failure to pay Premium by the Member;
2. Members whose coverage ends because of fraud or material misrepresentation by the Member;
3. When coverage is provided by a succeeding health plan and that health plan’s coverage:

a. Is provided at a cost to the individual that is less than or equal to the cost to the individual of
the extended benefit available under this EOC; and

b. Will not result in an interruption of benefits to the Member.

MD-LG-ALL-SEC6(01-19) 6.2

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Discontinuation of a Product or All Products
We may discontinue offering a particular product or all products in a market, as permitted by law. If we
discontinue offering in a market the product described in this EOC, we will provide ninety (90) days’
prior written notice to the Subscriber. If we discontinue offering all products to groups in a market, we
will give one-hundred eighty (180) days’ prior written notice to the Subscriber.

Continuation of Group Coverage Under Federal Law
COBRA
You or your Dependents may be able to continue your coverage under this EOC for a limited time after
you would otherwise lose eligibility. Members are eligible for COBRA continuation coverage even if
they live in another Kaiser Foundation Health Plan or allied plan service area. Please contact your Group
if you want to know whether you or your Dependents are eligible for COBRA coverage, how to elect
COBRA coverage, or how much you will have to pay your Group for it.

USERRA
If you are called to active duty in the uniformed services, you may be able to continue your coverage
under this EOC for a limited time after you would otherwise lose eligibility, if required by the federal
USERRA law. Members are not ineligible for USERRA continuation coverage solely because they move
or live outside our Service Area. For Members who serve in the military, you must submit a USERRA
election form to your Group within sixty (60) days following your call to active duty. Please contact your
Group if you want to know how to elect USERRA coverage or how much you will have to pay your
Group for it.

Continuation of Coverage Under State Law
Death of the Subscriber
Upon the Subscriber’s death, the spouse of the Subscriber and any Dependent children of the Subscriber
(including any of the Subscriber’s children born after the Subscriber’s death), may continue
uninterrupted coverage hereunder, upon arrangement with the Group in compliance with applicable
Maryland law.

The election period for such coverage provided under Maryland law shall begin with the date on which
there has been an applicable change in status and end no sooner than forty-five (45) days after such date.

Group coverage under this section continues for those Dependents who are eligible for state continuation
coverage, only upon payment of applicable monthly charges, which may include an allowable reasonable
administrative fee, not to exceed two percent of the entire cost to the employer, to your Group’s Premium
charge at the time specified by Group, and terminates on the earliest of:

1. Termination of this Agreement;
2. Eligibility of the Member for hospital, medical or surgical benefits under an insured or self-

insured group health benefit program or plan, other than the group contract, that is written on an
expense-incurred basis or is with a health maintenance organization;

3. Entitlement of the Member to benefits under Title XVIII of the Social Security Act;
4. Acceptance by the Member of any hospital, medical or surgical coverage under a non-group

contract or policy that is written on an expense-incurred basis or is with a health maintenance

MD-LG-ALL-SEC6(01-19) 6.3

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

organization;
5. Ceasing to qualify as a Dependent child (in which case only the coverage of the affected

formerly Dependent child would be impacted); or
6. The expiration of eighteen (18) calendar months following the death of the Subscriber.

Divorce of the Subscriber and His/Her Spouse
If a Member would otherwise lose coverage due to divorce from the Subscriber, the former spouse of the
Subscriber and any Dependent children of the Subscriber (including any of the Subscriber’s children
born after the divorce), may continue uninterrupted coverage hereunder, upon arrangement with the
Group in compliance with applicable Maryland law. The notification period for the applicable change in
status provided under Maryland law shall begin with the date on which there has been a change in status
and end no sooner than sixty (60) days after such date.

Group coverage under this section continues for those Dependents who are eligible for state continuation
coverage, only upon payment of applicable monthly charges to Group at the time specified by Group, and
terminates on the earliest of:

1. Termination of this Agreement;
2. Eligibility of the Member for hospital, medical or surgical benefits under an insured or self-

insured group health benefit program or plan, other than the group contract, that is written on an
expense-incurred basis or is with a health maintenance organization;

3. Entitlement of the Member to benefits under Title XVIII of the Social Security Act;
4. Acceptance by the Member of any hospital, medical or surgical coverage under a non-group

contract or policy that is written on an expense-incurred basis or is with a health maintenance
organization;

5. Ceasing to qualify as a Dependent child (in which case only the coverage of the affected
formerly Dependent child would be impacted); or

6. Remarriage of the Member who is the divorced former spouse of the Subscriber (in which case
only the coverage of the divorced former spouse of the Subscriber would be impacted).

Voluntary or Involuntary Termination of a Subscriber’s Employment for Reasons Other Than for
Cause
If you would otherwise lose coverage due to the voluntary or involuntary termination of the Subscriber’s
employment, for any reason other than for cause, the Subscriber’s spouse and any Dependent children
who were covered under this contract before the change in employment status of the Subscriber, may
continue uninterrupted coverage hereunder, upon arrangement with Group in compliance with applicable
Maryland law, if the Subscriber resides in Maryland.

Group coverage under this section continues for those Dependents who are eligible for state continuation
coverage, only upon payment of applicable monthly charges, which may include an allowable reasonable
administrative fee, not to exceed two percent of the entire cost to the employer, to your Group’s Premium
charge at the time specified by Group, and terminates on the earliest of:

1. Termination of this Agreement; or
2. Eligibility of the Member for hospital, medical or surgical benefits under an insured or self-

insured group health benefit program or plan, other than the group contract, that is written on a

MD-LG-ALL-SEC6(01-19) 6.4

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

expense-incurred basis or is with a health maintenance organization;
3. Entitlement of the Member to benefits under Title XVIII of the Social Security Act;
4. Acceptance by the Member of any hospital, medical or surgical coverage under a non-group

contract or policy that is written on an expense-incurred basis or is with a health maintenance
organization;

5. Ceasing to qualify as a Dependent (in which case only the coverage of the affected formerly
Dependent child would be impacted); or

6. The expiration of eighteen (18) calendar months after the termination of the Subscriber's
employment.

Coverage Under the Continuation Provision of Group’s Prior Plan
An individual who previously had continued group coverage with a health benefits carrier or health
maintenance organization other than the Health Plan and who becomes, by virtue of applicable Maryland
law, eligible to continue Group coverage with the Health Plan, may enroll in Health Plan coverage and
continue that coverage as set forth in this section.

For purposes of this section, Member or Dependent includes a child born to a surviving or divorced
spouse who is enrolled under this section.

Unless otherwise agreed to by your Group, subject to these provisions, a person who is a Member
hereunder on the 1st day of a month is covered for the entire month.

MD-LG-ALL-SEC6(01-19) 6.5

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

SECTION 7: Other Important Provisions of Your Plan
This section contains additional special provisions that apply to this EOC.

Applications and Statements
Any applications, forms or statements specified in this EOC, or that we request in our normal course of
business, must be completed by you or your Authorized Representative.

Assignment
You may not assign this EOC or any of the benefits, interests, obligations, rights or claims for money due
hereunder without our prior written consent.

Attorney Fees and Expenses
In any dispute between a Member and the Health Plan or Plan Providers, each party will bear its own
attorney fees and other expenses.

Certificates
A certificate is a statement that summarizes the benefits and rights that pertain to each Member under this
contract. We will provide you with a certificate, which will be delivered either:

1. Directly to each Subscriber, as only one statement per Family will be issued when Dependents are
enrolled under this Plan; or

2. To your Group, for distribution to each Subscriber of the Group.

Contestability
This contract may not be contested, except for non-payment of Premium, after it has been in force for two
(2) years from the date of issue.

A statement made by a Member in relation to insurability may not be used to contest the validity of their
coverage if the statement was made after coverage was in force for a period of two (2) years before the
contest.

Absent of fraud, each statement made by an applicant, employer or Member is considered a
representation; not a warranty. Therefore, a statement made to effectuate coverage may not be used to
void coverage or reduce benefits under the contract unless:

1. The statement is documented in writing and signed by the applicant, employer or Member; and
2. A copy of the statement is provided to the applicant, employer or Member.

Contracts with Plan Providers
Plan Provider Relationship and Compensation
The Health Plan and Plan Providers are independent contractors. Your Plan Providers are paid in various
ways, including salary, capitation, per diem rates, case rates, fee for service and incentive payments. If
you would like additional information about the way Plan Providers are paid to provide or arrange
medical and hospital Services for members, please refer to your Provider Directory or contact Member
Services Monday through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).

Plan Provider Termination
If our contract with any Plan Provider terminates for reasons unrelated to fraud, patient abuse,

MD-LG-ALL-SEC7(01-19) 7.1

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

incompetence, or loss of licensure status while you are under the care of that Plan Provider, you may
continue to see that provider and we will retain financial responsibility for covered Services you receive
in excess of any applicable Cost Sharing for a period not to exceed ninety (90) days from the date we
have notified you of the Plan Provider’s termination.

Primary Care Plan Physician Termination
If our contract with your Primary Care Plan Physician terminates for reasons unrelated to fraud, patient
abuse, incompetence, or loss of licensure status while you are under the care of that Primary Care Plan
Physician, you may continue to see that provider and we will retain financial responsibility for covered
Services you receive in excess of any applicable Cost Sharing, for a period not to exceed ninety (90) days
from the date we have notified you of the Plan Physician’s termination, or until you have chosen a new
Primary Care Plan Physician, whichever occurs first.

Governing Law
This contract will be administered under the laws of the State of Maryland, except when preempted by
federal law. Any provision that is required to be in this contract by state or federal law shall bind both
Members and the Health Plan, regardless of whether or not set forth in this contract.

Legal Action
No legal action may be brought to recover on this contract:

1. Before the expiration of sixty (60) days after you have provided us with proof of loss in
accordance with the terms of this contract; or

2. After the expiration of three (3) years from the date that proof of loss was required to be
provided.

Mailed Notices
Our notices to you will be sent to the most recent address we have on file for the Subscriber. You are
responsible for notifying us of any change in address. Subscribers who move should contact Member
Services Monday through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).
You may mail a change of address notice to the Health Plan by postage prepaid U.S. Mail to:

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
P.O. Box 6831
2101 East Jefferson Street
Rockville, MD 20852-4908

Notice of Non-Grandfathered Group Plan
Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc. believes that your Plan is a “non-
grandfathered health plan” under the Patient Protection and Affordable Care Act (PPACA).

Overpayment Recovery
We may recover any overpayment we make for covered Services from:

1. Anyone who receives an overpayment; or
2. Any person or organization obligated to pay for the Services.

In the event of an overpayment to a health care provider, we may only retroactively deny reimbursement

MD-LG-ALL-SEC7(01-19) 7.2

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

to that health care provider during the six (6)-month period following the date we paid a claim submitted
by that health care provider.

Privacy Practices
Kaiser Permanente will protect the privacy of your Protected Health Information (PHI). We also require
contracting providers to protect your PHI. Your PHI is individually identifiable information about your
health, the health care Services you receive, and payment for your health care. You may generally:

1. See and receive copies of your PHI;
2. Correct or update your PHI; and
3. Ask us for an account of certain disclosures of your PHI.

We may use or disclose your PHI for treatment, payment, health research and health care operations
purposes, such as measuring the quality of Services. We are sometimes required by law to give PHI to
others, such as government agencies or in judicial actions. In addition, member-identifiable health
information is shared with your Group only with your authorization or as otherwise permitted by law. We
will not use or disclose your PHI for any other purpose without written authorization from you or your
Authorized Representative, except as described in our Notice of Privacy Practices. Giving us
authorization is at your discretion.

This is only a brief summary of some of our key privacy practices. Our Notice of Privacy Practices,
which provides additional information about our privacy practices and your rights regarding your PHI, is
available and will be furnished to you upon request. To request a copy, contact Member Services Monday
through Friday between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY). You can also find the
notice at your local Plan Facility or online at www.kp.org.

MD-LG-ALL-SEC7(01-19) 7.3

http:www.kp.org

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Important Terms You Should Know
This section is alphabetized for your convenience. The terms defined in this section have special meanings.
The following terms, when capitalized and used in this Agreement, mean:

A
Adverse Decision: A utilization review decision made by the Health Plan that:

1. A proposed or delivered Service is or was not Medically Necessary, appropriate or efficient; and
2. May result in non-coverage of the Health Care Service.

An Adverse Decision does not include a decision about the enrollment status as a Member under the Health
Plan.

Agreement: The entirety of this EOC document, including all attached appendices, which constitutes the
entire contract between a Member and Kaiser Foundation Health Plan of the Mid-Atlantic State, Inc., and
which replaces any earlier Agreement that may have been issued to you by us.

Allowable Charges (AC): Means either for:
1. Services provided by the Health Plan or Medical Group, the amount in the Health Plan's schedule

of Medical Group and the Health Plan charges for Services provided to Members;
2. Items obtained at a Plan Pharmacy, the “Member Standard Value” which means the cost of the item

calculated on a discounted wholesale price plus a dispensing fee;
3. All other Services, the amount:

a. The provider has contracted to accept;
b. The provider has negotiated with the Health Plan;
c. Stated in the fee schedule that providers have agreed to accept as payment for those Services;

or,
d. That the Health Plan pays for those Services.

For non-Plan Providers, the Allowable Charge shall not be less than the amount the Health Plan must pay
pursuant to §19-710.1 of the Health General Article of the Annotated Code of Maryland.

Allowable Expense: A health care service or expense, including Deductibles, Coinsurance or Copayments
that is covered in full or in part by any of the Plans covering the Member. This means that an expense or
healthcare service or a portion of an expense or health care service that is not covered by any of the Plans
is not an Allowable Expense. For example, if a Member is confined in a private hospital room, the difference
between the cost of a semi-private room in the hospital and the private room usually is not an Allowable
Expense. Allowable Expense does not include coverage for dental care except as provided under Accidental
Dental Injury Services in Section 3: Benefits, Exclusions and Limitations.

Appeal: A protest filed by a Member or his or her Authorized representative with the Health Plan under its
internal appeal process regarding a Coverage Decision concerning a Member.

Appeal Decision: A final determination by the Health Plan that arises from an Appeal filed with the Health
Plan under its Appeal process regarding a Coverage Decision concerning a Member.

Authorized Representative: An individual authorized by the Member in writing or otherwise authorized
by state law to act on the Member’s behalf to file claims and to submit Appeals or Grievances to the Health
Plan. A Health Care Provider (as defined below) may act on behalf of a Member with the Member’s express

MD-LG-APPX-DEF(01-19) DEF.1

2273258

C

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

consent, or without such consent in an Emergency Case.

Caregiver: An individual primarily responsible for the day-to-day care of the Member during the period in
which the Member receives Hospice Care Services.

Claim Determination Period: A calendar year. However, it does not include any part of a year during
which a person has no Health Plan coverage, or any part of a year before the date this COB provision or a
similar provision takes effect.

Coinsurance: The percentage of Allowable Charges that you must pay when you receive a covered Service
as listed under "Copayments and Coinsurance" in the Summary of Services and Cost Shares section of the
Appendix.

Commissioner: The Maryland Insurance Commissioner.

Complaint: A protest filed with the Commissioner involving a Coverage Decision or Adverse Decision as
described in this section.

Complex or Chronic Medical Condition: A physical, behavioral, or developmental condition that:
1. May have no known cure;
2. Is progressive; or
3. Can be debilitating or fatal if left untreated or undertreated.

Complex or Chronic Medical Condition includes, but is not limited to: Multiple Sclerosis, Hepatitis C, and
Rheumatoid Arthritis.

Copayment: A specific dollar amount that you must pay when you receive a covered Service as listed
under “Copayments and Coinsurance” in the Summary of Services and Cost Shares section of the
Appendix.

Cost Share: The amount of the Allowable Charge that you must pay for covered Services through
Deductibles, Copayments and/or Coinsurance.

Coverage Decision: An initial determination by the Health Plan or a representative of the Health Plan that
results in non-coverage of a Health Care Service. Coverage Decision includes: a determination by a Health
Plan that an individual is not eligible for coverage under the Health Plan’s health benefit plan; any
determination by the Health Plan that results in the rescission of an individual's coverage under a health
benefit plan; or nonpayment of all or any part of a claim. A Coverage Decision does not include an Adverse
Decision.

D
Deductible: The Deductible is an amount of Allowable Charges you must incur during a contract year for
certain covered Services before we will provide benefits for those Services. Please refer to the Summary
of Services and Cost Shares for the Services that are subject to Deductible and the amount of the
Deductible.

Dependent: A Member whose relationship to a Subscriber is the basis for membership eligibility and who
meets the eligibility requirements as a Dependent (for Dependent eligibility requirements see Eligibility for
This Plan in Section 1: Introduction to your Kaiser Permanente Health Plan).

MD-LG-APPX-DEF(01-19) DEF.2

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Domestic Partner: An individual in a relationship with another individual of the same or opposite sex,
provided both individuals:

1. Are at least age 18;
2. Are not related to each other by blood or marriage within four (4) degrees of consanguinity under

civil law rule;
3. Are not married or in a civil union or domestic partnership with another individual;
4. Have been financially interdependent for at least six (6) consecutive months prior to application in

which each individual contributes to some extent to the other individual’s maintenance and support
with the intention of remaining in the relationship indefinitely; and

5. Share a common primary residence.

E
Emergency Case: A case in which an Adverse Decision was rendered pertaining to Health Care Services
which have yet to be delivered and such Health Care Services are necessary to treat a condition or illness
that, without medical attention would:

1. Seriously jeopardize the life or health of the Member or the Member’s ability to regain maximum
function; or

2. Cause the Member to be in danger to self or others; or
3. Cause the Member to continue using intoxicating substances in an imminently dangerous manner.

Emergency Medical Condition: A medical condition manifesting itself by acute symptoms of sufficient
severity (including severe pain) such that a prudent layperson, who possesses an average knowledge of
health and medicine, could reasonably expect the absence of immediate medical attention to result in any
of the following:

1. Placing the person’s health (or, with respect to a pregnant woman, the health of the woman or her
unborn child) in serious jeopardy;

2. Serious impairment to bodily functions; and/or
3. Serious dysfunction of any bodily organ or part.

Emergency Services: With respect to an Emergency Medical Condition, as defined above:
1. A medical screening examination (as required under section 1867 of the Social Security Act, 42

U.S.C. 1395dd) that is within the capability of the emergency department of a hospital, including
ancillary services routinely available to the emergency department to evaluate such Emergency
Medical Condition; and,

2. Such further medical examination and treatment, to the extent they are within the capabilities of
the staff and facilities available at the hospital, as are required under section 1867 of the Social
Security Act (42 U.S.C. 1395dd(e)(3)).

Essential Health Benefits: Has the meaning found in section 1302(b) of the Patient Protection and
Affordable Care Act and as further defined by the Secretary of the United States Department of Health and
Human Services and includes ambulatory patient services; emergency services; hospitalization; maternity
and newborn care; mental health and substance use disorder Services, including behavioral health
treatment; prescription drugs; rehabilitative and Habilitative Services and devices; laboratory services;
preventive and wellness services and chronic disease management; and pediatric Services, including oral
and vision care.

MD-LG-APPX-DEF(01-19) DEF.3

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

F
Family Coverage: Any coverage other than Self-Only Coverage.

Family Member: A relative by blood, marriage, domestic partnership or adoption of the terminally ill
Member.

Family Unit: A Subscriber and all of his or her enrolled Dependents.

Fee Schedule: A listing of procedure-specific fees developed by the Health Plan and for which the Plan
Provider agrees to accept as payment in full for covered Services rendered.

Filing Date: The earlier of five (5) days after the date of mailing or the date of receipt by the Health Plan
when you mail information to us.

G
Grievance: A protest filed by a Member or his or her Authorized Representative with Health Plan through
our internal grievance process regarding an Adverse Decision concerning the Member. A Grievance does
not include a verbal request for reconsideration of a Utilization Review determination.

Grievance Decision: A final determination by the Health Plan that arises from a Grievance filed with us
under our internal grievance process regarding an Adverse Decision concerning a Member.

Group: The entity with which we have entered into the Agreement that includes this Evidence of Coverage.

H
Habilitative Services: Services and devices, including occupational therapy, physical therapy, and speech
therapy that help a child keep, learn, or improve skills and functioning for daily living.

Health Education and Advocacy Unit: The Health Education and Advocacy Unit in the Division of
Consumer Protection of the Office of the Attorney General.

Health Care Provider: An individual or facility as defined in Health General Article, §19-132(g),
Annotated Code of Maryland.

Health Care Service: A health or medical care procedure or service rendered by a Health Care Provider
that:

1. Provides testing, diagnosis, or treatment of a human disease or dysfunction; or
2. Dispenses drugs, medical devices, medical appliances, or medical goods for the treatment of a

human disease or dysfunction; or
3. Provides any other care, service or treatment of disease or injury, the correction of defects, or the

maintenance of the physical and mental well-being of human beings.

Health Plan: Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc. This EOC sometimes refers
to the Health Plan as “we” or “us”.

Hospice Care Services: A coordinated, inter-disciplinary program of Hospice Care Services for meeting
the special physical, psychological, spiritual and social needs of terminally ill individuals and their families,
by providing palliative and supportive medical, nursing and other health Services through home or inpatient
care during the illness and bereavement to:

1. Individuals who have no reasonable prospect of cure as estimated by a physician; and
2. Family Members and Caregivers of those individuals.

MD-LG-APPX-DEF(01-19) DEF.4

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

K
Kaiser Permanente: Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc., Mid-Atlantic
Permanente Medical Group, P.C. and Kaiser Foundation Hospitals.

M
Medical Group: The Mid-Atlantic Permanente Medical Group, P.C.

Medically Necessary: Medically Necessary means that the Service is all of the following:
1. Medically required to prevent, diagnose or treat the Member’s condition or clinical symptoms;
2. In accordance with generally accepted standards of medical practice;
3. Not solely for the convenience of the Member, the Member’s family and/or the Member’s provider;

and
4. The most appropriate level of Service which can safely be provided to the Member. For purposes

of this definition, “generally accepted standards of medical practice” means:
a. Standards that are based on credible scientific evidence published in peer-reviewed medical

literature generally recognized by the relevant medical community;
b. Physician specialty society recommendations;
c. The view of physicians practicing in the Kaiser Permanente Medical Care Program; and/or
d. Any other relevant factors reasonably determined by us. Unless otherwise required by law, we

decide if a Service (described in Section 3: Benefits, Exclusions and Limitations) is Medically
Necessary and our decision is final and conclusive subject to the Member’s right to appeal, or
go to court, as set forth in Section 5: Health Care Service Review, Appeals and Grievances.

Medicare: A federal health insurance program for people age 65 and older, certain disabled people, and
those with end-stage renal disease (ESRD).

Member: A person who is eligible and enrolled under this EOC, and for whom we have received applicable
Premium. This EOC sometimes refers to Members as “you” or “your.”

N
Non-Physician Specialist: A health care provider who:

1. Is not a physician;
2. Is licensed or certified under the Health Occupations Article; and
3. Is certified or trained to treat or provide Health Care Services for a specified condition or disease

in a manner that is within the scope of the license or certification of the Health Care Provider.

O
Orthotic Device: An appliance or apparatus used to support, align, prevent or correct deformities, or to
improve the function of movable parts of the body.

P
Participating Network Pharmacy: Any pharmacy with whom we have entered into an agreement to
provide pharmaceutical Services to Members.

Plan: Kaiser Permanente.

Plan: (For use in relation to Coordination of Benefits provisions only, which are located in Section 4:
Subrogation, Reductions and Coordination of Benefits): Any of the following that provides benefits or

MD-LG-APPX-DEF(01-19) DEF.5

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

services for, or because of, medical care or treatment: Individual or group insurance or group-type coverage,
whether insured or uninsured. This includes prepaid group practice or individual practice coverage. “Plan”
does not include an individually underwritten and issued, guaranteed renewable, specified disease policy
or intensive care policy, that does not provide benefits on an expense-incurred basis. “Plan” also does not
include the medical benefits under an automobile policy, including benefits for personal injury protection.
“Plan” also does not include:

1. Accident only coverage;
2. Hospital indemnity coverage benefits or other fixed indemnity coverage;
3. Specified disease or specified accident coverage;
4. Limited benefit health coverage, as provided for by Maryland state law;
5. School accident-type coverages that cover students for accidents only, including athletic injuries,

either on a twenty-four (24)-hour basis or on a “to and from school” basis;
6. Benefits provided in long-term insurance policies for non-medical services, for example, personal

care, adult day care, homemaker services, assistance with activities of daily living, respite care and
custodial care or for contracts that pay a fixed daily benefit without regard to expenses incurred or
the receipt of services;

7. Personal injury protection under a motor vehicle insurance policy;
8. Medicare supplement policies;
9. A state plan under Medicaid; or
10. A governmental plan, which, by law, provides benefits that are in excess of those of any private

insurance plan or other non-governmental plan.

Plan Facility: A Plan Medical Center, a Plan Hospital or another freestanding facility that is:
1. Operated by us or contracts to provide Services and supplies to Members; and
2. Included in your Signature provider network.

Plan Hospital: A hospital that:
1. Contracts to provide inpatient and/or outpatient Services to Members; and
2. Is included in your Signature provider network.

Plan Medical Center: Medical office and specialty care facilities such as imaging centers operated by us
in which Medical Group and other Health Care Providers including Non-Physician Specialists employed
by us provide primary care, specialty care and ancillary care Services to Members.

Plan Pharmacy: Any pharmacy located at a Plan Medical Center.

Plan Physician: Any licensed physician who is an employee of Medical Group, or any licensed physician
(except for those physicians who contract only to provide Services upon referral) who:

1. Contracts to provide Services and supplies to Members; and
2. Is included in your Signature provider network.

Plan Provider: A Plan Physician, or other health care provider including but not limited to a Non-Physician
Specialist, and Plan Facility that:

1. Is employed by or operated by an entity that participates in the Kaiser Permanente Medical Care
Program; or

2. Contracts with an entity that participates in the Kaiser Permanente Medical Care Program.

Premium: Periodic membership charges paid by Group.

MD-LG-APPX-DEF(01-19) DEF.6

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Primary Care: Services rendered by a Health Care Practitioner in the following disciplines:
1. General internal medicine;
2. Family practice medicine;
3. Pediatrics; or
4. Obstetrics/gynecology (OB/GYN).

Prosthetic Device: An artificial substitute for a missing body part used for functional reasons.

R
Rare Medical Condition: A disease or condition that affects less than 200,000 individuals in the United
States or approximately 1 in 1,500 individuals worldwide. Rare Medical Condition includes, but is not
limited to: Cystic Fibrosis, Hemophilia, and Multiple Myeloma.

Respite Care: Temporary care provided to the terminally ill Member to relieve the Member’s Caregiver
from the daily care of the Member.

S
Self-Only Coverage: Coverage for a Subscriber only, with no Dependents covered under this Plan.

Service Area: The areas of the District of Columbia; the following Virginia counties – Arlington, Fairfax,
King George, Loudoun, Spotsylvania, Stafford, Prince William, and specific ZIP codes within Caroline,
Culpeper, Fauquier, Hanover, Louisa, Orange and Westmoreland; the following Virginia cities –
Alexandria, Falls Church, Fairfax, Fredericksburg, Manassas and Manassas Park; the following Maryland
areas: the City of Baltimore; the following Maryland counties: Anne Arundel, Baltimore, Carroll, Harford,
Howard, Montgomery, and Prince George’s, and specific ZIP codes within Calvert, Charles, and Frederick
counties. A listing of these ZIP codes may be obtained from any Health Plan office.

Services: Health Care Services or items.

Skilled Nursing Facility: A facility that provides inpatient skilled nursing care, rehabilitation Services, or
other related Health Care Services and is certified by Medicare. The facility’s primary business must be the
provision of twenty-four (24)-hour-a-day licensed skilled nursing care. The term “Skilled Nursing Facility”
does not include a convalescent nursing home, rest facility or facility for the aged that furnishes primarily
custodial care, including training in routines of daily living.

Specialist: A licensed health care professional that includes physicians and non-physicians who is trained
to treat or provide health care Services for a specified condition or disease in a manner that is within the
scope of their license or certification. Specialist physicians shall be board-eligible or board-certified.

Specialty Drugs: A prescription drug that:
1. Is prescribed for an individual with a Complex or Chronic Medical Condition, or a Rare Medical

Condition;
2. Costs $600 or more for up to a 30-day supply;
3. Is not typically stocked at retail pharmacies; and
4. Requires a difficult or unusual process of delivery to the Member in the preparation, handling,

storage, inventory, or distribution of the drug; or requires enhanced patient education, management,
or support, beyond those required for traditional dispensing, before or after administration of the
drug.

MD-LG-APPX-DEF(01-19) DEF.7

2273258

Kaiser Permanente
Maryland Large Group Agreement and Evidence of Coverage

Spouse: The person to whom you are legally married to under applicable law.

Stabilize: To provide the medical treatment of the Emergency Medical Condition that is necessary to
assure, within reasonable medical probability that no material deterioration of the condition is likely to
result from or occur during the transfer of the person from the facility. With respect to a pregnant woman
who is having contractions, when there is inadequate time to safely transfer her to another hospital before
delivery (or the transfer may pose a threat to the health or safety of the woman or unborn child), “Stabilize”
means to deliver (including the placenta).

Subscriber: A Member who is eligible for membership on his or her own behalf and not by virtue of
Dependent status (unless coverage is provided under a continuation of coverage provision) and who meets
the eligibility requirements as a Subscriber. (For Subscriber eligibility requirements, see Eligibility for This
Plan in Section 1: Introduction to your Kaiser Permanente Health Plan).

T
Totally Disabled:

For Subscribers and Adult Dependents: In the judgment of a Medical Group Physician, a person is
totally disabled by reason of injury or sickness if the Member is unable to perform each and every duty
pertaining to his or her occupation during the first fifty-two (52) weeks of the disability. After the first
fifty-two (52) weeks, a person is totally disabled if the Member is unable to perform each and every
duty of any business or occupation for which the Member is reasonably fitted by education, training
and experience.
For Dependent Children: In the judgment of a Medical Group Physician, an illness or injury which
makes the child unable to substantially engage in any of the normal activities of children in good health
and like age.

U
Urgent Care Services: Services required as the result of a sudden illness or injury, which requires prompt
attention, but are not of an emergent nature.

Urgent Medical Condition: As used in this section, a condition that satisfies either of the following:
1. A medical condition, including a physical, mental health or dental condition, where the absence of

medical attention within seventy-two (72) hours could reasonably be expected by an individual,
acting on behalf of the Health Plan, applying the judgment of a prudent layperson who possesses
an average knowledge of health and medicine, to result in:
a. Placing the Member's life or health in serious jeopardy;
b. The inability of the Member to regain maximum function;
c. Serious impairment to bodily function;
d. Serious dysfunction of any bodily organ or part; or
e. The Member remaining seriously mentally ill with symptoms that cause the member to be a

danger to self or others; or
2. A medical condition, including a physical, mental health or dental condition, where the absence of

medical attention within seventy-two (72) hours in the opinion of a Health Care Provider with
knowledge of the Member's medical condition, would subject the Member to severe pain that
cannot be adequately managed without the care or treatment that is the subject of the Coverage
Decision.

MD-LG-APPX-DEF(01-19) DEF.8

2273258

 Kaiser Permanente
 Maryland Large Group Agreement and Evidence of Coverage

Summary of Services and Cost Shares
This summary does not describe benefits. For the description of a benefit, including any limitations or exclusions,
please refer to the identical heading in Section 3: Benefits, Exclusions and Limitations. Note: Additional benefits
may also be covered under Riders attached to this EOC, and which follow this Summary of Services and Cost
Shares.

DEPENDENT AGE LIMIT
Eligible Dependent children are covered from birth to age 26, as defined by your Group and approved by Health
Plan.

MEMBER COST-SHARE

Your Cost Share is the amount of the Allowable Charge for a covered Service that you must pay through
Copayments and Coinsurance. The Cost Share, if any, is listed for each Service in this “Summary of Services and
Cost Shares.” Allowable Charge is defined under Important Terms You Should Know.

In addition to the monthly Premium, you may be required to pay a Cost Share for some Services. You are
responsible for payment of all Cost Shares. Copayments are due at the time you receive a Service. You will be billed
for any Deductible and Coinsurance you owe. Failure to pay your Cost Shares may result in termination of your
Membership (refer to Section 6: Termination of Membership).

Copayments and Coinsurance
Covered Service You Pay

Outpatient Care
Office visits (for other than preventive health care Services)

Primary care office visits
For adults $10 per visit

For children under 5 years of age No charge

For children 5 years of age or older $10 per visit

Specialty care office visits $10 per visit

Consultations and immunizations for foreign travel $10 per visit

Outpatient surgery
· Outpatient surgery facility fee $25 per visit

· Outpatient surgery physician Services No charge

Diagnostic testing (not preventive screening) as described Applicable Cost Shares will apply based on
under Outpatient Care in Section 3 place and type of Service

Anesthesia No charge

Respiratory therapy $10 per visit

Medical social Services $10 per visit

House calls No charge

Smoking cessation counseling program No charge

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
MDLG-HMO-COST(01-19) 1 HMO

2273258

 Kaiser Permanente
 Maryland Large Group Agreement and Evidence of Coverage

Copayments and Coinsurance
Covered Service You Pay

Hospital Inpatient Care No charge
All charges incurred during a covered stay as an inpatient in a
hospital

Accidental Dental Injury Services Applicable Cost Shares will apply based on
Limited to treatment started within 6 months of the accident type and place of Service

Allergy Services
Evaluations and treatment Applicable Cost Shares will apply based on

type and place of Service

Injection visits and serum Applicable Cost Shares will apply based on
type and place of Service, not to exceed the
cost of the serum plus administration

Ambulance Services
Ambulance (Emergency transport by a licensed ambulance No charge
Service, per encounter)

Ambulette (Non-emergent transportation Services No charge
ordered by a Plan Provider)

Anesthesia for Dental Services No charge
Anesthesia and associated hospital or ambulatory Services for
certain individuals only.

Blood, Blood Products and Their Administration No charge

Chemical Dependency and Mental Health Services
Treatment of mental illness, emotional disorders, drug and
alcohol abuse described in Section 3

Inpatient treatment in a hospital or residential treatment center No charge

Partial hospitalization $10 per visit

Outpatient office visits
· Individual therapy $10 per visit

· Group therapy $5 per visit

· Intensive Outpatient Treatment $10 per visit

· Medication evaluation and management $10 per visit

· Methadone treatment $10 per week, but not to exceed 50% of the
daily cost of the treatment

All other outpatient Services
· Crisis intervention $10 per visit

· Electroconvulsive Therapy (ECT) $10 per visit

· Psychological and neuropsychological testing (for $10 per visit
diagnostic purposes)

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
MDLG-HMO-COST(01-19) 2 HMO

2273258

 Kaiser Permanente
 Maryland Large Group Agreement and Evidence of Coverage

Copayments and Coinsurance
Covered Service

Cleft Lip, Cleft Palate or Both

Clinical Trials

Diabetic Equipment, Supplies and Self-Management
Training
Note: Deductibles, Copayments and/or Coinsurance do not
apply to diabetic test strips.

Diabetic test strips

Diabetic equipment and supplies

Self-management training

Dialysis
Inpatient care

Outpatient Care

Drugs, Supplies and Supplements
Administered by or under the supervision of a Plan Provider

Durable Medical Equipment
Note: Applicable inpatient hospital cost shares will apply to
equipment provided while you are confined as an inpatient.

Basic Durable Medical Equipment

Supplemental Durable Medical Equipment
· Oxygen and Equipment

· Positive Airway Pressure Equipment

· Apnea Monitors (under age 3, not to exceed a
period of 6 months)

· Asthma Equipment

· Bilirubin Lights (under age 3, not to exceed a
period of 6 months)

Emergency Services
Emergency Room Visits

· Inside the Service Area

· Outside the Service Area

You Pay
Applicable Cost Shares will apply based on
type and place of Service

Applicable Cost Shares will apply based on
type and place of Service

No charge

No charge

Applicable Cost Shares will apply based on
place of Service

Applicable inpatient care Cost Shares will
apply

$10 per visit

Applicable Cost Shares will apply, based on
type and place of Service

No charge

No charge for 1st 3 months; 50% of AC* each
month thereafter

No charge

No charge

No charge

No charge

$25 per visit; Copayment waived if
immediately admitted as an inpatient

$25 per visit; Copayment waived if
immediately admitted as an inpatient

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
MDLG-HMO-COST(01-19) 3 HMO

2273258

 Kaiser Permanente
 Maryland Large Group Agreement and Evidence of Coverage

Copayments and Coinsurance
Covered Service You Pay

Transfer to an observation bed or observation status does not
qualify as an admission to a hospital and your emergency room
visit Copayment will not be waived.

Family Planning Services
Women’s Preventive Services, including all Food and Drug
Administration approved contraceptive methods, sterilization
procedures, and patient education and counseling for women
with reproductive capacity are covered under Preventive Care
at no charge.

Office visits $10 per visit

Voluntary termination of pregnancy Applicable Cost Share will apply based on type
and place of Service

Male sterilization No charge

Habilitative Services
Physical, Occupational or Speech therapy $10 per visit

Applied Behavioral Analysis (ABA) $10 per visit

Assistive Devices Applicable DME/P & O cost share will apply

Hearing Services
Hearing tests (newborn hearing screening tests are covered Applicable office visit Cost Share will apply
under preventive health care Services at no charge) based on type and place of service

Hearing aids for children up until the end of the month they
turn age 19

· Hearing aid tests Applicable office visit Cost Share will apply

· Hearing aids (Limited to a hearing aid per ear, every No charge
36 months.)

Home Health Care No charge
See Section 3 for benefit limitations
The visit maximum does not apply to home visits following
mastectomy or testicle removal; or postpartum home visits.

Hospice Care Services No charge

Infertility Services
Office visits 50% of AC*

Inpatient Hospital Care 50% of AC*

All other Services for treatment of infertility 50% of AC*

Note: Coverage for in vitro fertilization (IVF) is limited to a
maximum of three attempts per live birth, not to exceed a
maximum lifetime benefit of $100,000.

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
MDLG-HMO-COST(01-19) 4 HMO

2273258

 Kaiser Permanente
 Maryland Large Group Agreement and Evidence of Coverage

Copayments and Coinsurance
Covered Service You Pay

Maternity Services
Delivery and all inpatient Services No charge

Outpatient delivery and all Services (i.e., birthing centers, Applicable Cost Shares will apply based on
certified midwife) type and place of Service

Prenatal care and the first post-natal visit No charge

Postpartum home visits No charge

Breast Pumps No charge

Note: Only maternity Services that are required by the
Affordable Care Act are covered under Preventive Care
Services at no charge.

Medical Foods (including Amino Acid-based Elemental 25% of AC*
Formula)

Medical Nutrition Therapy & Counseling $10 per visit

Morbid Obesity Services Applicable Cost Shares will apply based on
type and place of Service

Oral Surgery Applicable Cost Shares will apply based on
type and place of Service

Temporomandibular Joint (TMJ) Services Applicable Cost Shares will apply based on
type and place of Service

TMJ Appliances Applicable DME cost share will apply

Preventive Health Care Services No charge

Prosthetic and Orthotic Devices
External Orthotics

· Rigid and semi-rigid orthotic devices (Limited to No charge
standard devices)

· Therapeutic shoes and inserts (Limited to individuals No charge
who have diabetic foot disease with impaired
sensation or altered peripheral circulation)

External Prosthetics
· Artificial eyes, legs, and arms No charge

· Breast prosthesis following a Medically Necessary No charge
mastectomy

· Ostomy and urological supplies No charge

· Hair prostheses (Limited to one prosthesis per course No charge
of chemotherapy and/or radiation therapy, not to
exceed a maximum benefit of $350 per prosthesis.)

Internal Prosthetics No charge

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
MDLG-HMO-COST(01-19) 5 HMO

2273258

 Kaiser Permanente
 Maryland Large Group Agreement and Evidence of Coverage

Copayments and Coinsurance
Covered Service

Reconstructive Surgery

Skilled Nursing Facility Care
Limited to a maximum benefit of 100 days per contract year

Telemedicine Services

Therapy and Rehabilitation Services
(Refer to Section 3 for benefit maximums)

Inpatient Services

Outpatient Services

Note: All Services received in one day for multidisciplinary
rehabilitation Services at a day treatment program will be
considered one visit.

Therapy: Radiation/Chemotherapy/Infusion Therapy
Chemotherapy and Radiation Therapy

Infusion Therapy

Transplants

Urgent Care
Office visit during regular office hours

After-Hours Urgent Care or Urgent Care Center

Vision Services
Adult Vision (for adults age 19 or older)

Routine eye exams/refractions - Optometry Services

Eye Care (Medical Treatment) - Ophthalmology Services

Eyeglass lenses and frames

Contact lenses

Note: A child may select any pair of glasses in lieu of, or in
addition to, the eyeglasses or contact lenses available at no
charge under Vision Services for children below and receive
the discount at any Plan Vision Center.

You Pay
Applicable Cost Shares will apply based on
place and type of Service

No charge

No charge

Applicable inpatient Cost Shares will apply

$10 per visit

$10 per visit

Applicable Cost Shares will apply based on
type and place of Service

Applicable Cost Shares will apply based on
place and type of Service

Applicable office visit Cost Share will apply

$15 per visit

$10 per visit

$10 per visit

You receive a 25% discount off retail price**
for eyeglass lenses and for eyeglass frames

You receive a 15% discount off retail price**
on initial pair of contact lenses

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
MDLG-HMO-COST(01-19) 6 HMO

2273258

 Kaiser Permanente
 Maryland Large Group Agreement and Evidence of Coverage

Copayments and Coinsurance
Covered Service

Pediatric Vision (for children under age 19)
Note: A child is covered until the end of the month in which
the child attains age 19.

Routine eye exams/refractions - Optometry Services

Eye Care (Medical Treatment) - Ophthalmology Services

Eyeglass lenses and frames
(Limited to one pair of lenses and frames per year from a select
group. Lenses limited to single vision or bifocal lenses (ST28)
in polycarbonate or plastic. Glasses not available if contacts are
substituted for glasses.)

Contact lenses
(Includes fitting fee and initial supply (based on standard
packaging for type purchased) from a select group. Regular
contacts may be substituted for pediatric lenses/frames once per
calendar year.)

Medically necessary contact lenses
(Limited to a select group)

Low Vision Aids
(Unlimited from available supply)

X-ray, Laboratory and Special Procedures
Diagnostic Imaging and laboratory tests

Inpatient Services

Outpatient Services

Specialty Imaging (including CT, MRI, PET Scans, diagnostic
Nuclear Medicine and Interventional Radiology) and Special
Procedures

Inpatient Services

Outpatient Services

Sleep lab

Sleep studies

Note: Charges for covered outpatient diagnostic and
laboratory tests performed in a Plan Physician’s office are
included in the office visit Copayment

You Pay

$10 per visit

$10 per visit

No charge for one pair per contract year

No charge for initial fit and first purchase per
contract year

No charge

No charge

Applicable inpatient Cost Shares will apply

No charge

Applicable inpatient Cost Shares will apply

No charge

No charge

$10 per visit

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
MDLG-HMO-COST(01-19) 7 HMO

2273258

 Kaiser Permanente
 Maryland Large Group Agreement and Evidence of Coverage

Out of Pocket Maximum
The Out-of-Pocket Maximum is the limit to the total amount of Copayments and Coinsurance you must pay in a
contract year. Once you or your Family Unit have met your Out-of-Pocket Maximum, you will not be required to
pay any additional Cost Shares for Services that are subject to the Out-of-Pocket Maximum for the rest of the
contract year.

Self-Only Coverage Out-of-Pocket Maximum. If you are covered as a Subscriber, and you do not have any
Dependents covered under this EOC, your medical expenses apply toward the Self-Only Out-of-Pocket Maximum
shown below.

Family Out-of-Pocket Maximum. If you have one or more Dependents covered under this EOC, the covered
medical expenses incurred by all Members of the Family Unit together apply toward the Family Out-of-Pocket
Maximum shown below; however, no one family Member’s medical expenses may contribute more than the
Individual Out-of-Pocket Maximum shown below. After one member of a Family Unit has met the Individual
Out-of-Pocket Maximum shown below, his or her Out-of-Pocket Maximum will be met for the rest of the contract
year. Other family Members will continue to pay applicable Cost Shares until the Family Out-of-Pocket
Maximum is met. After all Members of the Family Unit combined have met the Family Out-of-Pocket Maximum,
the Out-of-Pocket Maximum will be met for all Members of the Family Unit for the rest of the contract year.

Out-of-Pocket Maximum Exclusions:
The following Services do not apply toward your Out-of-Pocket Maximum:

· Adult eyeglass lenses and frames, contact lenses that are available with a discount only;
· Adult dental Services, if included by Rider attached to this plan; and
· Adult routine eye exams.

Keep Your Receipts. When you pay a Cost Share, we will give you a receipt. Keep your receipts. If you have
met your Out-of-Pocket Maximum, and we have not received and processed all of your claims, you may use your
receipts to prove that you have met your Out-of-Pocket Maximum. You can also obtain a statement of the
amounts that have been applied toward your Out-of-Pocket Maximum from our Member Services Department.

Notice of Out-of-Pocket Maximum. We will also keep accurate records of your out-of-pocket expenses and will
notify you when you have reached the maximum. We will send you written notice no later than 30 days after we
have received and processed your claims that the Out-of-Pocket Maximum is reached. If you have exceeded your
Out-of-Pocket Maximum, we will promptly refund to you any Copayments or Coinsurance charged after the
maximum was reached.

Annual Out-Of-Pocket Maximum
Combined total of allowable Copayments and Coinsurance

Self-Only Out-of-Pocket Maximum $1,100 per individual per contract year

Family Out-of-Pocket Maximum $3,600 per Family Unit per contract year

*Allowable Charge (AC) is defined under Important Terms You Should Know.
**“Retail price” means the price that would otherwise be charged for the lenses, frames or contacts at the Kaiser
Permanente Vision Care Center on the day purchased.

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
MDLG-HMO-COST(01-19) 8 HMO

2273258

KAISER FOUNDATION HEALTH PLAN
OF THE MID-ATLANTIC STATES, INC.

2101 East Jefferson Street
Rockville, Maryland 20852

301-816-2424

OUTPATIENT PRESCRIPTION DRUG RIDER

GROUP EVIDENCE OF COVERAGE

This Outpatient Prescription Drug Rider (Rider) is effective as of the date of your Group Agreement and
Group Evidence of Coverage (EOC) and shall terminate as of the date your Group Agreement and Group
EOC terminate.

The following benefit, limitations, and exclusions are hereby added to the Section 3: Benefits,
Exclusions and Limitations of your EOC in consideration of the application and payment of the
additional Premium for such Services.

A. DEFINITIONS

Allowable Charge: Has the same meaning as defined in your EOC. See Important Terms You Should
Know.

Brand Name Drug: A prescription drug that has been patented and is produced by only one
manufacturer.

Cancer Chemotherapy Drugs: A prescription drug that is prescribed by a licensed physician to kill or
slow the group of cancer cells.

Coinsurance: A percentage of the Allowable Charge that you must pay for each prescription or
prescription refill.

Complex or Chronic Medical Condition: A physical, behavioral, or developmental condition that: (1)
may have no known cure; (2) is progressive; or (3) can be debilitating or fatal if left untreated or
undertreated. Complex or Chronic Medical Condition includes, but is not limited to: Multiple Sclerosis,
Hepatitis C, and Rheumatoid Arthritis.

Contraceptive Drug: A drug or device that is approved by the United States Food and Drug
Administration (FDA) for use as a contraceptive with or without a prescription.

Cost Share: Has the same meaning as defined in your EOC.

FDA: The United States Food and Drug Administration.

Generic Drug: A prescription drug that does not bear the trademark of a specific manufacturer. It is
chemically the same as a Brand Name Drug.

Mail Service Delivery Program: A program operated or arranged by Health Plan that distributes
prescription drugs to Members via mail. Some medications are not eligible for the Mail Service Delivery
Program. These may include, but are not limited to, drugs that are time or temperature sensitive, drugs
that cannot legally be sent by U.S. mail, and drugs that require professional administration or observation.
The Mail Service Delivery Program can mail to addresses in MD, VA, DC and certain locations outside
the service area.

Maintenance Medications: A covered drug anticipated to be required for six (6) months or more to treat
a chronic condition.

MDLG-RX(01-19) Rx.1 3-Tier Rx Flex Choice

2273258

Medical Literature: Scientific studies published in a peer-reviewed national professional medical
journal.

Nicotine Replacement Therapy: A product that:

(a) is used to deliver nicotine to an individual attempting to cease the use of tobacco products;

(b) can be obtained only by a written prescription.

Non-Preferred Brand Drug: A Brand Name Drug that is not on the Preferred Drug List.

Plan Pharmacy: A pharmacy that is owned and operated by Health Plan.

Preferred Brand Drugs: A Brand Name Drug that is on the Preferred Drug List.

Preferred Drug List: A list of prescription drugs and compounded drugs that have been approved by our
Pharmacy and Therapeutics Committee for our Members. Our Pharmacy and Therapeutics Committee,
which is comprised of Plan Physicians and other Plan Providers, selects prescription drugs for inclusion
in the Preferred Drug List based on a number of factors, including but not limited to safety and
effectiveness as determined from a review of Medical Literature, Standard Reference Compendia, and
research.

Prescription Drug (“Rx”) Coinsurance: A percentage of the Allowable Charge that you must pay for
each prescription or prescription refill.

Prescription Drug (“Rx”) Copayment: The specific dollar amount that you must pay for each
prescription or prescription refill.

Rare Medical Condition: A disease or condition that affects less than 200,000 individuals in the United
States or approximately 1 in 1,500 individuals worldwide. Rare Medical Condition includes, but is not
limited to: Cystic Fibrosis, Hemophilia, and Multiple Myeloma.

Smoking Cessation Drugs: Over-the-Counter (OTC) and prescription drugs approved by the FDA to
treat tobacco dependence.

Specialty Drugs: A prescription drug that: (1) is prescribed for an individual with a Complex or Chronic
Medical Condition, or a Rare Medical Condition; (2) costs $600 or more for up to a 30-day supply; (3) is
not typically stocked at retail pharmacies; and (4) requires a difficult or unusual process of delivery to the
Member in the preparation, handling, storage, inventory, or distribution of the drug; or requires enhanced
patient education, management, or support, beyond those required for traditional dispensing, before or
after administration of the drug.

Standard Manufacturer’s Package Size: The volume or quantity of a drug or medication that is placed
in a receptacle by the maker/distributor of the drug or medication, and is intended by the
maker/distributor to be distributed in that volume or quantity.

Standard Reference Compendia: Any authoritative compendia as recognized periodically by the federal
Secretary of Health and Human Services or the Commissioner.

MDLG-RX(01-19) Rx.2 3-Tier Rx Flex Choice

2273258

B. BENEFITS

Except as provided in the Limitations and Exclusions sections of this Rider, we cover drugs as described
in this Section, in accordance with our Preferred Drug List guidelines, when prescribed by a Plan
Physician, a non-Plan Physician to whom you have an approved referral, a non-Plan Physician consulted
due to an emergency or for out-of-area urgent care, dentist, or any licensed psychiatrist, whether or not
the psychiatrist is a Plan Physician. Each prescription refill is subject to the same conditions as the
original prescription. Plan Providers prescribe drugs in accordance with Health Plan’s Preferred Drug
List. If the Allowable Charge of the drug is less than the Rx Copayment, the Member will pay the lesser
amount. You must obtain these drugs from a Plan Pharmacy. It may be possible for you to receive
prescription drugs and refills using our Mail Service Delivery Program; ask for details at a Plan
Pharmacy.

We cover the following:
1. FDA-approved drugs for which a prescription is required by law.
2. Compounded preparations containing at least one ingredient requiring a prescription and the

ingredient is listed in our Preferred Drug List.
3. Insulin
4. Drugs that are FDA-approved for use as contraceptives and diaphragms available by prescription

or over-the-counter without a prescription. For coverage of other types of contraception,
including contraceptive injections, implants and devices, refer to Family Planning Services in
Section 3.

5. Nicotine Replacement Therapy, including over-the counter Nicotine Replacement Therapy when
prescribed by a Plan Provider, for up to two 90-day courses of treatment per contract year.

6. Smoking Cessation drugs that are approved by the FDA for the treatment of tobacco dependence,
including over-the-counter Smoking Cessation drugs when prescribed by a Plan Provider.

7. Off label use of drugs when a drug is recognized in Standard Reference Compendia or certain
Medical Literature as appropriate in the treatment of the diagnosed condition.

8. Growth hormone therapy (GHT) for treatment of children under age 18 with a growth hormone
deficiency.

9. Non-prescription drugs when they are prescribed by a Plan Provider and are listed on the
Preferred Drug List with the exception of the over-the counter contraceptives, which are available
without a prescription and do not require authorization by a Plan Provider.

The Pharmacy and Therapeutics Committee sets dispensing limitations in accordance with therapeutic
guidelines based on the Medical Literature and research. The Committee also meets periodically to
consider adding and removing prescribed drugs and accessories on the Preferred Drug List. If you would
like information about whether a particular drug or accessory is included in our Preferred Drug List,
please visit us online at www.kp.org, or call the Member Services Call Center Monday through Friday
between 7:30 a.m. and 9 p.m. at 1-800-777-7902 or 711 (TTY).

Where to Purchase Covered Drugs
Except for Emergency Services and Urgent Care Services, you must obtain prescribed drugs from a Plan
Pharmacy or through Health Plan’s Mail Service Delivery Program subject to the Cost Shares listed
below under “Copayment/Coinsurance.” Most non-refrigerated prescription medications ordered through
the Health Plan’s Mail Service Delivery Program can be delivered to addresses in MD, VA, DC and
certain locations outside the service area.

MDLG-RX(01-19) Rx.3 3-Tier Rx Flex Choice

http:www.kp.org

2273258

Generic and Preferred Drug Requirements
Generic vs. Brand Name Drugs
Plan Pharmacies will substitute a generic equivalent for a Brand Name Drug when a generic equivalent is
on our Preferred Drug List unless one of the following conditions is met:

1. The Plan Provider has prescribed a Brand Name Drug and has indicated “dispense as written”
(DAW) on the prescription; or

2. The Brand Name Drug is listed on our Preferred Drug List or
3. The Brand Name Drug is (1) prescribed by a Plan physician or by a dentist or a referral physician;

or (2) (a) there is no equivalent generic drug, or (b) an equivalent generic drug (i) has been
ineffective in treating the disease or condition of the Member; or (ii) has caused or is likely to
cause an adverse reaction or other harm to the Member or (3) a Non-Preferred contraceptive
prescription drug or device which is Medically Necessary for the Member to adhere to
appropriate use of the prescription drug or device.

If a Member requests a Brand Name Drug for which none of the above conditions has been met, the
Member will be responsible for the full Allowable Charge for that Brand Name Drug.

Preferred vs. Non-Preferred Drugs
Plan Pharmacies will dispense Preferred Drugs unless the following criteria are met: (1) there is no
equivalent drug in our Preferred Drug List; (2) an equivalent Preferred drug (i) has been ineffective in
treating the disease or condition of the Member; or (ii) has caused or is likely to cause an adverse reaction
or other harm to the Member; or (3) a Non-Preferred contraceptive prescription drug or device which is
Medically Necessary for the Member to adhere to appropriate use of the prescription drug or device.

If the criteria are met, the applicable Non-Preferred Drug Cost Share will apply. If a Member requests a
Non-Preferred drug and the criteria are not met, the Member will be responsible for the full Allowable
Charge.

Dispensing Limitations
Except for Maintenance Medications and Contraceptive Drugs as described below, Members may obtain
up to a 30 day supply and will be charged the applicable Rx Copayment or Rx Coinsurance based on: (a)
the place of purchase, (b) the prescribed dosage, (c) Standard Manufacturers Package Size, and (d)
specified dispensing limits.

Members may obtain early refills of topical ophthalmic products at 70% of the predicted days of use or
earlier if authorized by a Plan Physician.

Drugs that have a short shelf life may require dispensing in smaller quantities to assure that the quality is
maintained. Such drugs will be limited to a 30-day supply. If a drug is dispensed in several smaller
quantities (for example, three 10-day supplies), the Member will be charged only one Cost Share at the
initial dispensing for each 30-day supply.

Except for Maintenance Medications and Contraceptive Drugs as described below, injectable drugs that
are self-administered and dispensed from the pharmacy are limited to a 30-day supply.

For prescribed contraceptives, you may obtain up to a 2-month supply for the initial dispensing and up to
6-month supply for refills at a Plan pharmacy or through our mail-delivery program.

Members may obtain a partial supply of a prescription drug and will be charged a prorated daily
copayment or coinsurance, if the following conditions are met:

MDLG-RX(01-19) Rx.4 3-Tier Rx Flex Choice

2273258

· the prescribing physician or pharmacist determines dispensing a partial supply of a prescription
drug to be in the best interest of the member;

· the prescription drug is anticipated to be required for more than three (3) months;
· the Member requests or agrees to a partial supply for the purpose of synchronizing the dispensing

of the Member’s prescription drugs;
· the prescription drug is not a Schedule II controlled dangerous substance; and
· the supply and dispensing of the prescription drug meets all prior authorization and utilization

management requirements specific to the prescription drug at the time of the synchronized
dispensing.

Maintenance Medication Dispensing Limitations
Members may obtain up to a 90-day supply of Maintenance Medications in a single prescription, if
authorized by an authorized prescriber, dentist or a referral physician. This does not apply to the first
prescription or change in a prescription. The day supply is based on (a) the prescribed dosage, (b)
Standard Manufacturer’s Package Size, and (c) specified dispensing limits.

C. PRESCRIPTIONS COVERED OUTSIDE THE SERVICE AREA; OBTAINING
REIMBURSEMENT

The Health Plan covers drugs purchased at non-Plan Pharmacies when the drug was prescribed during the
course of an emergency care visit or an urgent care visit (see Emergency Services and Urgent Care
Services in Section 3 of the EOC), or associated with a covered, authorized referral outside Health Plan’s
Service Area. To obtain reimbursement, the Member must submit a copy of the itemized receipts for the
prescriptions to Health Plan. We may require proof that urgent or emergency care Services were
provided. Reimbursement will be made at the Allowable Charge less the applicable Rx Copayment or Rx
Coinsurance. Claims should be submitted to:

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
Attention: Claims Department

P.O. Box 371860
Denver, CO 80237-9998

D. LIMITATIONS

Benefits are subject to the following limitations:
1. For drugs prescribed by a dentist, coverage is limited to antibiotics and pain relief drugs that are

included on our Preferred Drug List and purchased at a Plan Pharmacy, unless the criteria for
coverage of Non-Preferred drugs under Section B. Preferred vs. Non-Preferred Drugs has been
met.

2. In the event of a civil emergency or the shortage of one or more prescription drugs, we may limit
availability in consultation with the Health Plan’s emergency management department and/or our
Pharmacy and Therapeutics Committee. If limited, the applicable Cost Share per prescription
will apply. However, a Member may file a claim for the difference between the Cost Share for a
full prescription and the pro-rata Cost Share for the actual amount received. Instructions for
filing a claim can be found in Section 5 of the EOC to which this Rider is attached. Claims
should be submitted to:

Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.
Attention: Claims Department

P.O. Box 371860
Denver, CO 80237-9998

MDLG-RX(01-19) Rx.5 3-Tier Rx Flex Choice

2273258

3. If the $100,000 benefit limit for in vitro fertilization has been met by a Member under Section 3
of the EOC, drugs for the treatment of in vitro fertilization are no longer covered under this Rider
for that Member.

E. EXCLUSIONS

The following are not covered under the Outpatient Prescription Drug Rider (Please note that certain
Services excluded below may be covered under other benefits of your Group EOC. Please refer to the
applicable benefit to determine if drugs are covered.):

1. Drugs for which a prescription is not required by law, except for non-prescription drugs that are
prescribed by a Plan Provider and are listed in our Preferred Drug List and over-the-counter
contraceptives, which are available without a prescription and do not require authorization by a
Plan Provider.

2. Compounded preparations that do not contain at least one ingredient requiring a prescription or
only contain ingredients that are excluded from coverage.

3. Drugs obtained from a non-Plan or non-Network Pharmacy, except when the drug is prescribed
during an emergency or urgent care visit in which covered Services are rendered, or associated
with a covered authorized referral outside the Service Area.

4. Take home drugs received from a hospital, Skilled Nursing Facility, or other similar facility.
Refer to Hospital Inpatient Care and Skilled Nursing Facility Care in Section 3.

5. Drugs that are not listed in our Preferred Drug List, except as described in this Rider.

6. Drugs that are considered to be experimental or investigational. Refer to Clinical Trials in
Section 3.

7. A drug (a) which can be obtained without a prescription (except over-the-counter contraceptives),
or (b) for which there is a non-prescription drug that is the identical chemical equivalent (i.e.,
same active ingredient and dosage) to a prescription drug. Item b will not be excluded if, in the
judgment of the authorized prescriber: (1) there is no equivalent prescription drug or device in the
entity's Preferred Drug List; or (2) an equivalent prescription drug or device in the entity's
Preferred Drug List: (i) has been ineffective in treating the disease or condition of the member; or
(ii) has caused or is likely to cause an adverse reaction or other harm to the member or (3) a
Non-Preferred contraceptive prescription drug or device which is Medically Necessary for the
Member to adhere to appropriate use of the prescription drug or device..

8. Drugs for which the Member is not legally obligated to pay, or for which no charge is made.

9. Blood or blood products. Refer to Blood, Blood Products and their Administration in Section 3.

10. Drugs or dermatological preparations, ointments, lotions, and creams prescribed for cosmetic
purposes, including but not limited to drugs used to retard or reverse the effects of skin aging or
to treat nail fungus or hair loss.

11. Medical foods. Refer to Medical Foods in Section 3.

12. Drugs for the palliation and management of terminal illness if they are provided by a licensed
hospice agency to a Member participating in our hospice care program. Refer to Hospice Care
Services in Section 3.

13. Replacement prescriptions necessitated by damage, theft or loss.

14. Prescribed drugs and accessories that are necessary for Services that are excluded under your
EOC.

MDLG-RX(01-19) Rx.6 3-Tier Rx Flex Choice

2273258

15. Special packaging (e.g., blister pack, unit dose, unit-of-use packaging) that is different from the
Health Plan’s standard packaging for prescription drugs.

16. Alternative formulations or delivery methods that are (1) different from the Health Plan’s
standard formulation or delivery method for prescription drugs and (2) deemed not Medically
Necessary.

17. Durable medical equipment, prosthetic or orthotic devices, and their supplies, including: peak
flow meters, nebulizers, and spacers; and ostomy and urological supplies. Refer to Durable
Medical Equipment and Prosthetic and Orthotic Devices in Section 3.

18. Drugs and devices provided during a covered stay in a hospital or Skilled Nursing Facility, or that
require administration or observation by medical personnel and are provided to you in a medical
office or during home visits. This includes the equipment and supplies associated with the
administration of a drug. Refer to Drugs, Supplies and Supplements and Home Health Care in
Section 3.

19. Bandages or dressings. Refer to Drugs, Supplies and Supplements and Home Health Care in
Section 3.

20. Diabetic equipment and supplies except for insulin. Refer to Diabetic Equipment, Supplies, and
Self-Management Training in Section 3.

21. Growth hormone therapy (GHT) for treatment of adults age 18 or older.

22. Immunizations and vaccinations solely for the purpose of travel. Refer to Outpatient Care in
Section 3.

23. Any prescription drug product that is therapeutically equivalent to an over-the-counter drug, upon
a review and determination by the Pharmacy and Therapeutics Committee, unless in the judgment
of the authorized prescriber: (1) there is no equivalent prescription drug or device in the entity's
Preferred Drug List; or (2) an equivalent prescription drug or device in the entity's Preferred Drug
List: (i) has been ineffective in treating the disease or condition of the member; or (ii) has caused
or is likely to cause an adverse reaction or other harm to the member or (3) a Non-Preferred
contraceptive prescription drug or device which is Medically Necessary for the Member to adhere
to appropriate use of the prescription drug or device.

F. COPAYMENTS AND COINSURANCE

Covered drugs are provided upon payment of the Rx Copayment or Rx Coinsurance set forth below:

Payment amounts for a Plan Pharmacy also apply to the Health Plan’s Mail Service Delivery Program.
30 Day Supply Plan Pharmacy and

Mail Delivery
Generic Drugs $7
Preferred Brand Drugs $15
Non-Preferred Brand Drugs $30
Specialty Drugs Refer to the applicable Generic and Brand Drugs Cost Share

above

Mail Delivery and Plan Pharmacy
90-day Supply of Maintenance 2 Rx Copayment(s) shown above
Medication

Weight management drugs for 50% of the Allowable Charge

MDLG-RX(01-19) Rx.7 3-Tier Rx Flex Choice

2273258

Drugs for the treatment of infertility for 50% of the Allowable Charge.

Drugs for the treatment of sexual dysfunction, limited to 8 doses per month, for 50% of the Allowable
Charge.

Nicotine Replacement Therapy drugs are covered subject to the Generic Drug or Brand Drug cost share as
applicable.

Orally administered Cancer Chemotherapy Drugs for no charge.

Contraceptive Drugs (available by prescription or over-the-counter without a prescription) and preventive
care drugs required to be covered by the Affordable Care Act (ACA) without Cost Sharing, including
over-the-counter medications when prescribed by a Plan Provider, and obtained at a Plan Pharmacy or
through the Mail Service Delivery Program are covered for no charge. This includes Smoking Cessation
and Nicotine Replacement Therapy drugs. Please visit the following websites for a list of these drugs:

https://healthy.kaiserpermanente.org/static/health/en-us/pdfs/nat/nat_preventive_services_under_health_reform.pdf

http://www.hhs.gov/healthcare/facts/factsheets/2010/07/preventive-services-list.html

If the Cost Share for the prescription drug is greater than the Allowable Charge for the prescription drug,
the Member will only be responsible for the Allowable Charge for the prescription drug.

G. DEDUCTIBLE

Benefits set forth in this Rider are not subject to the Deductible set forth in the Summary of Services and
Cost Shares in the EOC to which this Rider is attached.

H. OUT-OF-POCKET MAXIMUM

Cost Shares set forth in this Rider apply toward the Out-of-Pocket Maximum set forth in the Summary of
Services and Cost Shares in your EOC to which this Rider is attached.

This Outpatient Prescription Drug Rider is subject to all the terms and conditions of the Group Agreement
and Group Evidence of Coverage to which this Rider is attached. This Rider does not change any of
those terms and conditions, unless specifically stated in this Rider.

KAISER FOUNDATION HEALTH PLAN OF THE MID-ATLANTIC STATES, INC.

Mark Ruszczyk
Vice President, Marketing, Sales & Business Development

By:

MDLG-RX(01-19) Rx.8 3-Tier Rx Flex Choice

http://www.hhs.gov/healthcare/facts/factsheets/2010/07/preventive-services-list.html
https://healthy.kaiserpermanente.org/static/health/en-us/pdfs/nat/nat_preventive_services_under_health_reform.pdf

2273258

KAISER FOUNDATION HEALTH PLAN
 OF THE MID-ATLANTIC STATES, INC.

2101 East Jefferson St., Rockville, MD 20852
301-816-2424

HEARING SERVICES RIDER

GROUP EVIDENCE OF COVERAGE

This Hearing Services Rider (herein called “Rider”) is effective as of the date of your Group Agreement and Group
Evidence of Coverage and shall terminate as of the date your Group Agreement and Group Evidence of Coverage
terminates.

The following benefits, limitations, and exclusions are hereby added to the Section 3: Benefits, Exclusions and
Limitations of the Group Evidence of Coverage (herein referred to as the Group EOC), in consideration of the
application and payment of the additional Premium for such services.

Hearing Services
A. Definitions
Allowable Charge (AC): As defined in you Group Evidence of Coverage.
Hearing Aid: An electronic device worn on the person for the purpose of amplifying sound and assisting the
physiologic process of hearing including an ear mold, if necessary.
Hearing Aid Benefit Allowance: The maximum Health Plan payment toward cost of a covered Hearing Aid.

B. Benefits
We cover the following:

· Medically necessary Hearing Aids for adults. (The benefit described in this Rider is in addition to the
Hearing Aid benefit described in the Group EOC).

· Hearing Aid evaluations and diagnostic procedures with Plan Providers to determine the Hearing Aid
model which will best compensate for loss of hearing.

· Visits to verify that the Hearing Aid conforms to the prescription.
· Visits for fitting, counseling, adjustment, cleaning, and inspection.

C. Limitations
· Your Hearing Aid Benefit Allowance is $1,000 per Hearing Aid.

· Coverage is provided for one Hearing Aid for each hearing impaired ear every 36 months. Two
Hearing Aids are covered every 36 months only if both are required to provide significant
improvement that is not obtainable with only one Hearing Aid, as determined by your Kaiser
Permanente or Kaiser Permanente-designated audiologist or physician.

· The Hearing Aid Benefit Allowance must be used at the initial point of sale for each Hearing Aid.
Any part of the Hearing Aid Benefit Allowance that is not exhausted at the initial point of sale may
not be used at a later time.

· The type of Hearing Aid is limited to the models provided by Kaiser Permanente or the Kaiser
Permanente-designated Hearing Aid vendor.

MD-LG-HEAR(01-19) 1 MD - HMO

2273258

· You may apply the Hearing Aid Benefit Allowance toward a Hearing Aid upgrade. However, you
must pay the difference in the Hearing Aid Benefit Allowance and the cost of the Hearing Aid
upgrade.

D. Exclusions
· Replacement of parts and batteries.
· Replacement of lost or broken Hearing Aid.
· Repair of Hearing Aid beyond one year.
· Comfort, convenience, or luxury equipment or features.
· Hearing Aids prescribed and ordered prior to coverage or after termination of coverage.

E. Your Cost Share
You pay the following copayment or coinsurance for each Service:

(When the Service is received in accordance with an approved referral from a Plan Provider)

Hearing Aids:
You pay nothing so long as the cost of your Hearing Aid does not exceed your Hearing Aid Benefit Allowance.
You pay any charges over and above the Hearing Aid Benefit Allowance.

Hearing Exams:
· You pay your Office Visit Copayment or Coinsurance amount indicated in your Group EOC.

Hearing Aid Tests, Fittings, and Follow-up Care:
· You pay your Office Visit Copayment or Coinsurance amount indicated in your Group EOC.

This Hearing Services Rider is subject to all the terms and conditions of the Group Evidence of Coverage to which
this Rider is attached. This Rider does not change any of those terms and conditions, unless specifically stated in
this Rider.

KAISER FOUNDATION HEALTH PLAN OF THE MID-ATLANTIC STATES, INC.

By:
Mark Ruszczyk

Vice President, Marketing, Sales & Business Development

MD-LG-HEAR(01-19) 2 MD - HMO

2273258

KAISER FOUNDATION HEALTH PLAN
OF THE MID-ATLANTIC STATES, INC.

2101 East Jefferson St., Rockville, MD 20852
301-816-2424

COMPLEMENTARY ALTERNATIVE MEDICINE SERVICES RIDER

GROUP EVIDENCE OF COVERAGE

This Complementary Alternative Medicine Services Rider (herein called “Rider”) is effective as of the date of your
Group Agreement and Group Evidence of Coverage and shall terminate as of the date that your Group Agreement
and Group Evidence of Coverage terminate.

The following benefits, limitations, and exclusions are hereby added to the “Benefits” Section of the Group
Evidence of Coverage (herein referred to as the Group EOC), in consideration of the Group and payment of the
additional Premium for the Services pursuant to this Rider.

A. Definitions:
Allowable Charge (AC): As defined in your Group Evidence of Coverage.

B. Benefits:
We cover Acupuncture Services for chronic pain management or chronic illness management for Members when
deemed Medically Necessary and prescribed by a Plan Provider as outlined under “Getting a Referral” in Section 2
“How to Obtain Services.”

We cover Chiropractic Services in accordance with Health Plan coverage guidelines when you are a Member on the
date that you receive the Services or under the conditions outlined in the Extension of Benefits provision in the
Termination of Membership Section of the EOC. You must receive the Services from a Plan Provider as outlined
under “Getting a Referral” in Section 2: How to Obtain Services.

C. Limitations:
The number of visits needed for the Member to reach the maximum level of recovery will be determined by the Plan
Provider and shall not exceed a total of 20 visits per contract year.

D. Exclusions:
· Services requested by the Member that are not deemed Medically Necessary (as defined in the Group EOC to

which this Rider is attached) for Acupuncture Services, by the Plan Provider
· Any Services not provided by a Plan Provider or for which a referral is not obtained.

E. Your Cost Share:
Covered Services under this Rider for Acupuncture Services apply toward the Out-of-Pocket Maximum shown in
the Summary of Services and Cost Shares in the Group EOC.

Covered Services under this Rider for Chiropractic Services apply toward the Out-of-Pocket Maximum shown in the
Summary of Services and Cost Shares in the Group EOC. You pay the following Cost Share for each visit.

· You pay $15 per visit.

This Rider is subject to all the terms and conditions of the Group Agreement, and Group Evidence of Coverage, to
which this Rider is attached. This Rider does not change any of those terms and conditions, unless specifically
stated in this Rider.

KAISER FOUNDATION HEALTH PLAN OF THE MID-ATLANTIC STATES, INC.

By:
Mark Ruszczyk

Vice President, Marketing, Sales & Business Development

MD-GRP-CAM(01-18) 1 HMO

2273258

Notes

	2019 Group Agreement | HMO SIG | M-NCPPC
	TABLE OF CONTENTS
	INTRODUCTION
	SECTION 1 -TERM OF AGREEMENT
	SECTION 2 -AMENDMENT OF AGREEMENT
	SECTION 3 -TERMINATION OF AGREEMENT
	SECTION 4 -PREMIUM AND PAYMENTS
	SECTION 5 -ELIGIBILITY AND ENROLLMENT
	SECTION 6 -MISCELLANEOUS PROVISIONS

	2019 Evidence of Coverage (EOC) | HMO SIG | M-NCPPC
	NONDISCRIMINATION NOTICE
	HELP IN YOUR LANGUAGE
	TABLE OF CONTENTS
	SECTION 1: Introduction to Your Kaiser Permanente Health Plan
	SECTION 2: How to Get the Care You Need
	SECTION 3: Benefits, Exclusions and Limitations
	SECTION 4: Subrogation, Reductions and Coordination of Benefits
	SECTION 5: Health Care Service Review, Appeals and Grievances
	SECTION 6: Termination of Membership
	SECTION 7: Other Important Provisions of Your Plan
	Important Terms You Should Know
	Summary of Services and Cost Shares
	OUTPATIENT PRESCRIPTION DRUG RIDER
	HEARING SERVICES RIDER
	COMPLEMENTARY ALTERNATIVE MEDICINE SERVICES RIDER
	Notes

