

This Contract has been approved by the New Jersey Individual Health Coverage Program Board as the standard policy form for the HMO health benefits plan.

[Carrier] HMO PLAN

INDIVIDUAL HEALTH MAINTENANCE ORGANIZATION (HMO) CONTRACT

Notice of Right to Examine Contract. Within 30 days after delivery of this Contract to You, You may return it to Us for a full refund of any Premium paid, less the cost for services provided. The Contract will be deemed void from the beginning.

EFFECTIVE DATE OF CONTRACT: [January 1, 2009]

Renewal Provision. Subject to all Contract terms and provisions, including those describing Termination of the Contract, You may renew and keep this Contract in force by paying the premiums as they become due. We agree to arrange or provide services under the terms and provisions of this Contract.

In consideration of the application for this Contract and the payment of premiums as stated herein, We agree to arrange [or provide] services and supplies in accordance with and subject to the terms of this Contract. This Contract is delivered in New Jersey and is governed by the laws thereof.

This Contract takes effect on the Effective Date, if it is duly attested below. It continues as long as the required premiums are paid, unless it ends as described in its General Provisions.

[Secretary

President]

[Include legal name, trade name, phone, fax and e-mail numbers by which consumers may contact the carrier, including at least one toll-free number for Members]

TABLE OF CONTENTS

Section

Page

SCHEDULE OF PREMIUM RATES AND CLASSIFICATION

SCHEDULE OF SERVICES AND SUPPLIES

DEFINITIONS

ELIGIBILITY

[MEMBER] PROVISIONS

[COVERAGE PROVISION]

COVERED SERVICES AND SUPPLIES

NON-COVERED SERVICES AND SUPPLIES

COORDINATION OF BENEFITS AND SERVICES

SERVICES FOR AUTOMOBILE RELATED INJURIES

GENERAL PROVISIONS

SCHEDULE OF PREMIUM RATES

[The monthly premium rates, in U.S. dollars, for the coverage provided under this Contract are:

Single Coverage Only	\$
Two Adults	\$
Adult and Child(ren) Coverage	\$
Family Coverage.	\$]

We have the right to prospectively change any Premium rate(s) set forth above at the times and in the manner established by the provision of this Contract entitled "General Provisions."

SCHEDULE OF SERVICES AND SUPPLIES

[Using Copayment]

THE SERVICES OR SUPPLIES COVERED UNDER THIS CONTRACT ARE SUBJECT TO ALL COPAYMENTS [AND COINSURANCE] AND ARE DETERMINED PER CALENDAR YEAR PER [MEMBER], UNLESS OTHERWISE STATED. MAXIMUMS ONLY APPLY TO THE SPECIFIC SERVICES PROVIDED.

[SERVICES COPAYMENTS [/COINSURANCE]:

HOSPITAL SERVICES:

INPATIENT [\$150, \$300, \$400, \$500] Copayment/day for a maximum of 5 days/admission. Maximum Copayment [\$1,500, \$3,000, \$4,000, \$5,000]/Calendar Year. Unlimited days.

OUTPATIENT [\$15, \$30, \$40, \$50] Copayment/visit

PRACTITIONER SERVICES RECEIVED AT A HOSPITAL:

INPATIENT VISIT \$0 Copayment

OUTPATIENT VISIT [\$15, \$30, \$40, \$50] Copayment/visit; no Copayment if any other Copayment applies.

EMERGENCY ROOM \$100 Copayment/visit/Member (waived if admitted within 24 hours)

Note: The Emergency Room Copayment is payable in addition to the applicable Copayment and Coinsurance, if any.

PRACTITIONER CHARGES FOR SURGERY:

INPATIENT \$0 Copayment

OUTPATIENT [\$15, \$30, \$40, \$50] Copayment/visit

[FACILITY CHARGES FOR OUTPATIENT SURGERY:

AMBULATORY SURGERY CENTER [\$15, \$30, \$40, \$50]

HOSPITAL OUTPATIENT DEPARTMENT [\$30, \$60, \$80, \$100]]

[Note to carriers: Use this text if the copay differs based on the setting.]

[FACILITY CHARGES FOR OUTPATIENT SURGERY:[\$15, \$30, \$40, \$50]]

[Note to carriers: Use this text if the copay is the same regardless of the setting.]

HOME HEALTH CARE Unlimited days, if Pre-Approved; \$0 Copayment.

HOSPICE SERVICES Unlimited days, if Pre-Approved; \$0 Copayment.

MATERNITY (PRE-NATAL CARE) [at the option of the carrier, \$25 or same amount as primary care physician copayment] Copayment for initial visit only; \$0 Copayment thereafter.

BIRTHING CENTER SERVICES [\$15, \$30, \$40, \$50] Copayment/visit

NON-BIOLOGICALLY BASED MENTAL ILLNESS AND SUBSTANCE ABUSE:

OUTPATIENT [\$15, \$30, \$40, \$50] Copayment/visit maximum 20 visits/Calendar Year.

INPATIENT [\$150, \$300, \$400, \$500] Copayment/day for a maximum of 5 days per admission. Maximum Copayment: [\$1,500, \$3,000, \$4,000, \$5,000]/Calendar Year.

Maximum of 30 days inpatient care/Calendar Year. Subject to Pre-Approval, unused Inpatient days may be exchanged for additional Outpatient visits, where each Inpatient day may be exchanged for two Outpatient visits.

THERAPEUTIC MANIPULATION [\$15, \$30, \$40, \$50] Copayment/visit; maximum 30 visits/Calendar Year

PRE-ADMISSION TESTING [\$15, \$30, \$40, \$50] Copayment/visit.

PRESCRIPTION DRUG 50% Coinsurance

**PRIMARY CARE PHYSICIAN
[OR CARE MANAGER] SERVICES
(OUTSIDE HOSPITAL)** [\$15, \$30, \$40, \$50] Copayment/visit.

[SPECIALIST SERVICES [\$15, \$30, \$40, \$50] Copayment/visit.]
[Note to carriers: Use this text if the specialist copay and the PCP copay are the same.]

[SPECIALIST SERVICES [\$30, \$50, \$60, \$70] Copayment/visit]
[Note to carriers: Use this item if the specialist copay exceeds the PCP copay.]

REHABILITATION SERVICES Subject to the Inpatient Hospital Services Copayment above. The Copayment does not apply if Admission is immediately preceded by a Hospital Inpatient Stay.

SECOND SURGICAL OPINION [\$15, \$30, \$40, \$50] Copayment/visit.

**SKILLED NURSING FACILITY/
EXTENDED CARE CENTER** Unlimited days, if Pre-Approved; \$0 Copayment.

THERAPY SERVICES [\$15, \$30, \$40, \$50] Copayment/visit.

**DIAGNOSTIC SERVICES
INPATIENT** \$0 Copayment
(OUTPATIENT) [\$15, \$30, \$40, \$50] Copayment/visit

SCHEDULE OF SERVICES AND SUPPLIES

[Note to Carriers: This schedule illustrates the \$30 copayment plan that must be offered by HMO carriers.]

THE SERVICES OR SUPPLIES COVERED UNDER THIS CONTRACT ARE SUBJECT TO ALL COPAYMENTS AND COINSURANCE AND ARE DETERMINED PER CALENDAR YEAR PER [MEMBER], UNLESS OTHERWISE STATED. MAXIMUMS ONLY APPLY TO THE SPECIFIC SERVICES PROVIDED.

[SERVICES COPAYMENTS /COINSURANCE:

HOSPITAL SERVICES:

INPATIENT \$300 Copayment/day for a maximum of 5 days/admission. Maximum Copayment \$3,000/Calendar Year. Unlimited days.

OUTPATIENT \$30 Copayment/visit

PRACTITIONER SERVICES RECEIVED AT A HOSPITAL:

INPATIENT VISIT \$0 Copayment

OUTPATIENT VISIT \$30 Copayment/visit; no Copayment if any other Copayment applies.

EMERGENCY ROOM \$100 Copayment/visit/Member (waived if admitted within 24 hours)

Note: The Emergency Room Copayment is payable in addition to the applicable Copayment and Coinsurance, if any.

PRACTITIONER CHARGES FOR SURGERY:

INPATIENT \$0 Copayment

OUTPATIENT \$30 Copayment/visit

FACILITY CHARGES FOR OUTPATIENT SURGERY:\$15

HOME HEALTH CARE Unlimited days, if Pre-Approved; \$0 Copayment.

HOSPICE SERVICES Unlimited days, if Pre-Approved; \$0 Copayment.

MATERNITY (PRE-NATAL CARE) [at the option of the carrier, \$25 or same amount as primary care physician copayment] Copayment for initial visit only; \$0 Copayment thereafter.

BIRTHING CENTER SERVICES \$30 Copayment/visit

NON-BIOLOGICALLY BASED MENTAL ILLNESS AND SUBSTANCE ABUSE:

OUTPATIENT \$30 Copayment/visit maximum 20 visits/Calendar Year.

INPATIENT \$300 Copayment/day for a maximum of 5 days per admission. Maximum Copayment: \$3,000/Calendar Year.

Maximum of 30 days inpatient care/Calendar Year. Subject to Pre-Approval, unused Inpatient days may be exchanged for additional Outpatient visits, where each Inpatient day may be exchanged for two Outpatient visits.

THERAPEUTIC MANIPULATION	\$30 Copayment/visit; maximum 30 visits/Calendar Year
PRE-ADMISSION TESTING	\$30 Copayment/visit.
PRESCRIPTION DRUG	50% Coinsurance
PRIMARY CARE PHYSICIAN [OR CARE MANAGER] SERVICES (OUTSIDE HOSPITAL)	\$30 Copayment/visit.
SPECIALIST SERVICES	\$30 Copayment/visit.]
REHABILITATION SERVICES	Subject to the Inpatient Hospital Services Copayment above. The Copayment does not apply if Admission is immediately preceded by a Hospital Inpatient Stay.
SECOND SURGICAL OPINION	\$30 Copayment/visit.
SKILLED NURSING FACILITY/ EXTENDED CARE CENTER	Unlimited days, if Pre-Approved; \$0 Copayment.
THERAPY SERVICES	\$30 Copayment/visit.
DIAGNOSTIC SERVICES INPATIENT (OUTPATIENT)	\$0 Copayment \$30 Copayment/visit

SCHEDULE OF SERVICES AND SUPPLIES [Example Using Deductible, Coinsurance]

The services or supplies covered under this Contract are subject to the Copayments, Deductible and Coinsurance set forth below and are determined per Calendar Year per [Member], unless otherwise stated. Maximums only apply to the specific services provided.

COPAYMENT

For Primary Care Physician and Preventive Care Visits	[\$15, \$30, \$40, \$50] per visit
Maternity (pre-natal care)	[at the option of the carrier, \$25 or same amount as primary care physician copayment] Copayment/initial visit.
For all other services and supplies	Copayment Not Applicable; Refer to the Deductible and Coinsurance sections

DEDUCTIBLE PER CALENDAR YEAR

- For Preventive Care and immunizations and lead screening for children NONE
- Maternity (pre-natal care) NONE.
- for all other Covered Services and Supplies
 - Per Member [\$1,000, \$2,500]
 - Per Covered Family [\$2,000, \$5,000.]

COINSURANCE

PRESCRIPTION DRUG 50% Coinsurance

For all services and supplies to which a Copayment does not apply	[10% - 50%, in 10% increments]
For all services and supplies to which a Copayment applies	None

EMERGENCY ROOM COPAYMENT \$100 Copayment/visit/Member (waived if admitted within 24 hours).

Note: The Emergency Room Copayment is payable in addition to the applicable Copayment, Deductible and Coinsurance.

MAXIMUM OUT OF POCKET

Maximum Out of Pocket means the annual maximum dollar amount that a Member must pay as Copayment, Deductible and Coinsurance for all covered services and supplies in a Calendar Year. Except as stated below, all amounts paid as Copayment, Deductible and Coinsurance shall count toward the Maximum Out of Pocket. Except as stated below, once the Maximum Out of Pocket has been reached, the Member has no further obligation to pay any amounts as Copayment, Deductible and Coinsurance for covered services and supplies for the remainder of the Calendar Year.

Exception: Coinsurance or copayments paid for covered Prescription Drugs do not count toward the Maximum Out of Pocket. Such coinsurance or copayments must continue to be paid even after the Maximum Out of Pocket has been reached.

The **Maximum Out of Pocket** for this Contract is as follows:

- Per Member per Calendar Year [\$7,500]
- Per Family per Calendar Year [\$15,000.]

Note: The Maximum Out of Pocket cannot be met with Non-Covered Charges.

LIMITATIONS ON SERVICES AND SUPPLIES

Home Health Care Unlimited days, subject to Pre-Approval.

Hospice Services Unlimited days, subject to Pre-Approval.

Non-Biologically-Based Mental Illness and Substance Abuse

- Outpatient Visits 20 visits per Calendar Year.
- Inpatient Confinement 30 days per calendar year

[Subject to Pre-Approval, unused Inpatient days may be exchanged for additional Outpatient visits, where each Inpatient day may be exchanged for two Outpatient visits.]

Speech Therapy 30 visits per Calendar Year

Cognitive Rehabilitation Therapy 30 visits per Calendar Year

Physical Therapy 30 visits per Calendar Year

Occupational Therapy 30 visits per Calendar Year

Therapeutic Manipulation 30 visits per Calendar Year

**Skilled Nursing Facility/
Extended Care Center** Unlimited days, subject to Pre-Approval

NOTE: NO SERVICES OR SUPPLIES WILL BE PROVIDED IF A [MEMBER] FAILS TO OBTAIN A REFERRAL FOR CARE THROUGH HIS OR HER PRIMARY CARE PHYSICIAN [OR HEALTH CENTER] [OR THE CARE MANAGER]. READ THE [MEMBER] PROVISIONS CAREFULLY BEFORE OBTAINING MEDICAL CARE, SERVICES OR SUPPLIES.

REFER TO THE SECTION OF THIS CONTRACT CALLED "NON-COVERED SERVICES AND SUPPLIES" FOR A LIST OF THE SERVICES AND SUPPLIES FOR WHICH A [MEMBER] IS NOT ELIGIBLE FOR COVERAGE UNDER THIS CONTRACT.

DEFINITIONS

The words shown below have specific meanings when used in this Contract. Please read these definitions carefully. Throughout the Contract, these defined terms appear with their initial letters capitalized. They will help [Members] understand what services and supplies are provided.

ACCREDITED SCHOOL. A school accredited by a nationally recognized accrediting association, such as one of the following regional accrediting agencies: Middle States Association of Colleges and Schools, New England Association of Schools and Colleges, North Central Association of Colleges and Schools, Northwest Association of Schools and Colleges, Southern Association of Colleges and Schools, or Western Association of Schools and Colleges. An accredited school also includes a proprietary institution approved by an agency responsible for issuing certificates or licenses to graduates of such an institution.

ALCOHOL ABUSE. Abuse of or addiction to alcohol. Alcohol Abuse does not include abuse of or addiction to drugs. Please see the definition of Substance Abuse.

[ALLOWED CHARGE. An amount that is not more than the [lesser of:
• the] allowance for the service or supply as determined by Us based on a standard approved by the Board[; or
[• the negotiated fee schedule.]

The Board will decide a standard for what is considered an Allowed Charge under this Contract. For charges that are not determined by a negotiated fee schedule, the [Member] may be billed for the difference between the Allowed Charge and the charge billed by the Provider.

Please note: The Coordination of Benefits and Services provision includes a distinct definition of Allowed Charge.]

AMBULANCE. A certified transportation vehicle for transporting Ill or Injured people that contains all life-saving equipment and staff as required by applicable state and local law.

AMBULATORY SURGICAL CENTER. A Facility mainly engaged in performing Outpatient Surgery. It must:

- a) be staffed by Practitioners and Nurses, under the supervision of a Practitioner;
- b) have operating and recovery rooms;
- c) be staffed and equipped to give emergency care; and
- d) have written back-up arrangements with a local Hospital for emergency care.

It must carry out its stated purpose under all relevant state and local laws and be either:

- a) accredited for its stated purpose by either the Joint Commission or the Accreditation Association for ambulatory care; or
- b) approved for its stated purpose by Medicare.

A Facility is not an Ambulatory Surgical Center, for the purpose of this Contract, if it is part of a Hospital.

ANNIVERSARY DATE. The date which is one year from the Effective Date of this Contract and each succeeding yearly date thereafter.

[APPROVED CANCER CLINICAL TRIAL. A scientific study of a new therapy or intervention for the treatment, palliation, or prevention of cancer in human beings that meets the following requirements:

- a) The treatment or intervention is provided pursuant to an approved cancer clinical trial that has been authorized or approved by one of the following: 1) The National Institutes of Health (Phase I, II and III); (2) the United States Food and Drug Administration, in the form of an investigational new drug (IND) exemption (Phase I, II and III); 3) The United States Department of Defense; or 4) The United States Department of Veteran Affairs.
- b) The proposed therapy has been reviewed and approved by the applicable qualified Institutional Review Board.
- c) The available clinical or pre-clinical data to indicate that the treatment or intervention provided pursuant to the Approved Cancer Clinical Trial will be at least as effective as standard therapy, if such therapy exists, and is expected to constitute an improvement in effectiveness for treatment, prevention and palliation of cancer.
- d) The Facility and personnel providing the treatment are capable of doing so by virtue of their experience and training
- e) The trial consists of a scientific plan of treatment that includes specified goals, a rationale and background for the plan, criteria for patient selection, specific directions for administering therapy and monitoring patients, a definition of quantitative measures for determining treatment response and methods for documenting and treating adverse reactions. All such trials must have undergone a review for scientific content and validity, as evidenced by approval by one of the federal entities identified in item a. A cost-benefit analysis of clinical trials will be performed when such an evaluation can be included with a reasonable expectation of sound assessment.]

[ASSOCIATED MEDICAL GROUP. Any medical group with which We contract directly to provide Covered Services and Supplies to [Members] including the [XYZ Group].]

BIOLOGICALLY BASED MENTAL ILLNESS. A mental or nervous condition that is caused by a biological disorder of the brain and results in a clinically significant or psychological syndrome or pattern that substantially limits the functioning of the person with the illness, including but not limited to: schizophrenia; schizoaffective disorder; major depressive disorder; bipolar disorder; paranoia and other psychotic disorders; obsessive-compulsive disorder; panic disorder and pervasive developmental disorder or autism.

BIRTHING CENTER. A Facility which mainly provides care and treatment for women during uncomplicated pregnancy, routine full-term delivery, and the immediate post-partum period. It must:

- a) provide full-time Skilled Nursing Care by or under the supervision of Nurses;
- b) be staffed and equipped to give emergency care; and
- c) have written back-up arrangements with a local Hospital for emergency care.

It must:

- a) carry out its stated purpose under all relevant state and local laws; or

- b) be approved for its stated purpose by the Accreditation Association for Ambulatory Care; or
- c) be approved for its stated purpose by Medicare.

A Facility is not a Birthing Center, for the purpose of this Contract, if it is part of a Hospital.

BOARD. The New Jersey Individual Health Coverage Program Board, appointed and elected under the laws of New Jersey.

CALENDAR YEAR. Each successive twelve-month period starting on January 1 and ending on December 31.

[CARE MANAGER. An entity designated by Us to manage, assess, coordinate, direct and authorize the appropriate level of health care treatment.]

[CASH DEDUCTIBLE. A fixed dollar amount that a Member must pay before [Carrier] provides the [Member] with coverage for Covered Services or Supplies.]

CHURCH PLAN. Has the same meaning given that term under Title I, section 3 of Pub.L.93-406, the “Employee Retirement Income Security Act of 1974”

[COINSURANCE. The percentage of Covered Services or Supplies that must be paid by a [Member]. Coinsurance does not include Copayments [or Cash Deductible].]

CONTRACT. This contract, including the application and any riders, amendments or endorsements, between the Contractholder and [Carrier].

CONTRACTHOLDER. The person who purchased this Contract.

COPAYMENT. A specified dollar amount which [Member] must pay for certain Covered Services or Supplies. **NOTE:** The Emergency Room Copayment, if applicable, must be paid in addition to any other Copayments, Coinsurance [or Cash Deductible].

COSMETIC SURGERY OR PROCEDURE. Any surgery or procedure which involves physical appearance, but which does not correct or materially improve a physiological function and is not Medically Necessary and Appropriate.

COVERED SERVICES OR SUPPLIES. The types of services and supplies described in the **Covered Services and Supplies** section of this Contract.

Read the entire Contract to find out what We limit or exclude.

CREDITABLE COVERAGE. Coverage under any of the following: a Group Health Plan; a group or individual Health Benefits Plan; Part A or Part B of Title XVIII of the federal Social Security Act (Medicare); Title XIX of the federal Social Security Act (Medicaid), other than coverage consisting solely of benefits under section 1928 of Title XIX of the federal Social Security Act (the program for distribution of pediatric vaccines); chapter 55 of Title 10, United States Code (medical and dental care for members and certain former members of the uniformed

services and their dependents); a medical care program of the Indian Health Service or of a tribal organization; a state health benefits risk pool; a health plan offered under chapter 89 of Title 5, United States Code; a Public Health Plan as defined by federal regulation (Please refer to the definition of Public Health Plan in this Contract and note the different meaning of the term with respect to a Federally Defined Eligible Individual and a person who is not a Federally Defined Eligible Individual); a health benefits plan under section 5(e) of the "Peace Corps Act"; Title XXI of the federal Social Security Act (State Children's Health Insurance Program), or coverage under any other type of plan as set forth by the Commissioner of Banking and Insurance by regulation.

Creditable Coverage does not include coverage which consists solely of the following: coverage only for accident or disability income insurance, or any combination thereof; coverage issued as a supplement to liability insurance; liability insurance, including general liability insurance and automobile liability insurance; workers' compensation or similar insurance; automobile medical payment insurance; credit only insurance; coverage for on-site medical clinics; coverage as specified in federal regulation, under which benefits for medical care are secondary or incidental to the insurance benefits; and other coverage expressly excluded from the definition of Health Benefits Plan.

CURRENT PROCEDURAL TERMINOLOGY (C.P.T.) The most recent edition of an annually revised listing published by the American Medical Association which assigns numerical codes to procedures and categories of medical care.

CUSTODIAL CARE. Any service or supply, including room and board, which:

- a) is furnished mainly to help[Member] meet[Member]'s routine daily needs; or
- b) can be furnished by someone who has no professional health care training or skills.

Even if a [Member] is in a Hospital or other recognized Facility, We do not provide for that part of the care which is mainly custodial.

DEPENDENT.

Your:

- a) Spouse;
- b) unmarried Dependent child who is under age 19; and
- c) unmarried Dependent child from age 19 until his or her 23rd birthday, who is enrolled as a full-time student at an Accredited School. Full-time student status will be as defined by the Accredited School. We can require periodic proof of a Dependent child's status as a full-time student.

Under certain circumstances, an incapacitated child is also a Dependent. See the **Eligibility** section of this Contract.

Your "unmarried Dependent child" includes:

- a) Your biological child,
- b) Your legally adopted child,
- c) Your step-child,
- d) the child of Your civil union partner,

- e) the child of Your Domestic Partner if the child depends on You for most of his or her support and maintenance, and
- f) children under a court appointed guardianship.

We treat a child as legally adopted from the time the child is placed in the home for purpose of adoption. We treat such a child this way whether or not a final adoption order is ever issued. Also, any other child over whom You have legal custody or legal guardianship or with whom You have a legal relationship or a blood relationship is considered a Dependent Child under this Contract provided the child depends on You for most of the Child's support and maintenance and resides in Your household. (We may require that You submit proof of legal custody, legal guardianship, support and maintenance, residency in Your household, blood relationship or legal relationship, in Our Discretion.)

A Dependent does not include a person who is on active duty in the armed forces of any country.

A Dependent does not include a person who resides in a foreign country. However, this does not apply to a person who is attending an Accredited School in a foreign country who is enrolled as a student for up to one year at a time.

At Our discretion, We can require proof that a person meets the definition of a Dependent.

DEVELOPMENTAL DISABILITY or DEVELOPMENTALLY DISABLED. A severe, chronic disability that:

- a) is attributable to a mental or physical impairment or a combination of mental and physical impairments;
- b) is manifested before the [Member] attains age 19;
- c) is likely to continue indefinitely;
- d) results in substantial functional limitations in three or more of the following areas of major life activity: self-care; receptive and expressive language; learning; mobility; self-direction; capacity for independent living; economic self-sufficiency;
- e) reflects the [Member's] need for a combination and sequence of special interdisciplinary or generic services, individualized support, and other forms of assistance that are lifelong or of extended duration and are individually planned and coordinated.

DIAGNOSTIC SERVICES. Procedures ordered by a recognized Provider because of specific symptoms to diagnose a specific condition or disease. Some examples include, but are not limited to:

- a) radiology, ultrasound, and nuclear medicine;
- b) laboratory and pathology; and
- c) EKG's, EEG's, and other electronic diagnostic tests.

DISCRETION / DETERMINATION / DETERMINE. Our right to make a decision or determination. The decision will be applied in a reasonable and non-discriminatory manner.

DOMESTIC PARTNER. As used in this Policy and pursuant to P.L. 2003, c. 246 means an individual who is age 18 or older who is the same sex as the Policyholder, and has established a domestic partnership with the Policyholder by filing an affidavit of domestic partnership and obtaining a certificate of domestic partnership from their local registrar.

DURABLE MEDICAL EQUIPMENT. Equipment We Determine to be:

- a) designed and able to withstand repeated use;
- b) used primarily and customarily for a medical purpose;
- c) is generally not useful to a [Member] in the absence of an Illness or Injury; and
- d) suitable for use in the home.

Durable Medical Equipment includes, but is not limited to, apnea monitors, breathing equipment, hospital-type beds, walkers, and wheelchairs.

Among other things, Durable Medical Equipment does not include: adjustments made to vehicles, air conditioners, air purifiers, humidifiers, dehumidifiers, elevators, ramps, stair glides, Emergency Alert equipment, handrails, heat appliances, improvements made to a [Member]'s home or place of business, waterbeds, whirlpool baths, exercise and massage equipment.

EFFECTIVE DATE. The date on which coverage begins under this Contract for You or Your Dependents, as the context in which the term is used suggests.

ELIGIBLE PERSON. A person who is a Resident of New Jersey who is not eligible to be covered under a Group Health Benefits Plan, Group Health Plan, Governmental Plan, Church Plan, or Part A or Part B of Title XVIII of the federal Social Security Act (42 U.S.C. § 1395 et. seq.) (Medicare).

EMERGENCY. A medical condition manifesting itself by acute symptoms of sufficient severity including, but not limited to, severe pain, psychiatric disturbances and/or symptoms of Substance Abuse such that a prudent layperson, who possesses an average knowledge of health and medicine, could expect the absence of immediate medical attention to result in: placing the health of the individual (or with respect to a pregnant woman, the health of the woman or her unborn child) in serious jeopardy; serious impairment to bodily functions; or serious dysfunction of a bodily organ or part. With respect to a pregnant woman who is having contractions, an Emergency exists where: there is inadequate time to effect a safe transfer to another Hospital before delivery; or the transfer may pose a threat to the health or safety of the woman or unborn child.

ENROLLMENT DATE. With respect to a Federally Defined Eligible Individual means the date the person submits a substantially complete application for coverage. With respect to all other persons, Enrollment Date means the Effective Date of coverage under this Contract for the person.

EXPERIMENTAL or INVESTIGATIONAL.

Services or supplies which We Determine are:

- a) not of proven benefit for the particular diagnosis or treatment of a [Member]'s particular condition; or
- b) not generally recognized by the medical community as effective or appropriate for the particular diagnosis or treatment of a [Member]'s particular condition; or
- c) provided or performed in special settings for research purposes or under a controlled environment or clinical protocol.

Unless otherwise required by law with respect to drugs which have been prescribed for treatment for which the drug has not been approved by the United States Food and Drug Administration (FDA), We will not cover any services or supplies, including treatment, procedures, drugs, biological products or medical devices or any hospitalizations in connection with Experimental or Investigational services or supplies.

We will also not cover any technology or any hospitalization in connection with such technology if such technology is obsolete or ineffective and is not used generally by the medical community for the particular diagnosis or treatment of a [Member]'s particular condition.

Governmental approval of a technology is not necessarily sufficient to render it of proven benefit or appropriate or effective for a particular diagnosis or treatment of a [Member]'s particular condition, as explained below.

We will apply the following five criteria in Determining whether services or supplies are Experimental or Investigational:

1. Any medical device, drug, or biological product must have received final approval to market by the FDA for the particular diagnosis or condition. Any other approval granted as an interim step in the FDA regulatory process, e.g., an Investigational Device Exemption or an Investigational New Drug Exemption, is not sufficient. Once FDA approval has been granted for a particular diagnosis or condition, use of the medical device, drug or biological product for another diagnosis or condition will require that one or more of the following established reference compendia:

- I. The American Hospital Formulary Service Drug Information; or
- II. The United States Pharmacopeia Drug Information.

recognize the usage as appropriate medical treatment. As an alternative to such recognition in one or more of the compendia, the usage of the drug will be recognized as appropriate if it is recommended by a clinical study or recommended by a review article in a major peer-reviewed professional journal. A medical device, drug, or biological product that meets the above tests will not be considered Experimental or Investigational.

In any event, any drug which the Food and Drug Administration has determined to be contraindicated for the specific treatment for which the drug has been prescribed will be considered Experimental or Investigational.

2. Conclusive evidence from the published peer-reviewed medical literature must exist that the technology has a definite positive effect on health outcomes; such evidence must include well-designed investigations that have been reproduced by nonaffiliated authoritative sources, with measurable results, backed up by the positive endorsements of national medical bodies or panels regarding scientific efficacy and rationale;

3. Demonstrated evidence as reflected in the published peer-reviewed medical literature must exist that over time the technology leads to improvement in health outcomes, i.e., the beneficial effects outweigh any harmful effects;

4. Proof as reflected in the published peer-reviewed medical literature must exist that the technology is at least as effective in improving health outcomes as established technology, or is usable in appropriate clinical contexts in which established technology is not employable; and

5. Proof as reflected in the published peer-reviewed medical literature must exist that improvements in health outcomes, as defined in paragraph 3, is possible in standard conditions of medical practice, outside clinical investigatory settings.

EXTENDED CARE CENTER. See Skilled Nursing Facility.

FACILITY. A place which:

- a) is properly licensed, certified, or accredited to provide health care under the laws of the state in which it operates; and
- b) provides health care services which are within the scope of its license, certificate or accreditation.

FEDERALLY DEFINED ELIGIBLE INDIVIDUAL. An Eligible Person, as defined:

- a) for whom, as of the date on which he or she seeks coverage under this Contract, the aggregate of the periods of Creditable Coverage is 18 or more months during which time the Eligible Person has not had any significant break in coverage (significant break in coverage means a break in coverage of 63 days or more during which time the Eligible Person has no Creditable Coverage);
- b) whose most recent prior Creditable Coverage was under a Group Health Plan, Governmental Plan, Church Plan, or health insurance coverage offered in connection with any such plan;
- c) who is not eligible for coverage under a Group Health Plan, Part A or Part B of Title XVIII of the federal Social Security Act (Medicare), or a State plan under Title XIX of the federal Social Security Act (Medicaid) or any successor program and who does not have another Health Benefits Plan, or hospital or medical service plan;
- d) with respect to whom the most recent coverage within the period of aggregate Creditable Coverage was not terminated based on a factor relating to nonpayment of premiums or fraud;
- e) who, if offered the option of continuation coverage under a COBRA continuation provision or similar State continuation option, elected that continued coverage; and
- f) who has elected continuation coverage described in item “e” above, and has exhausted that continuation coverage.

GOVERNMENT HOSPITAL. A Hospital operated by a government or any of its subdivisions or agencies, including, but not limited to, a Federal, military, state, county or city Hospital.

GOVERNMENTAL PLAN. Has the meaning given that term under Title I, section 3 of Pub.L.93-406, the “Employee Retirement Income Security Act of 1974” and any governmental plan established or maintained for its employees by the Government of the United States or by any agency or instrumentality of that government.

GROUP HEALTH BENEFITS PLAN. A policy, program or plan that provides medical benefits to a group of two or more individuals.

GROUP HEALTH PLAN. An employee welfare benefit plan, as defined in Title I of section 3 of Pub.L.93-406, the “Employee Retirement Income Security Act of 1974” (ERISA) (29 U.S.C.

§ 1002(1)) to the extent that the plan provides medical care and includes items and services paid for as medical care to employees or their dependents directly or through insurance, reimbursement or otherwise.

HEALTH BENEFITS PLAN. Any hospital and medical expense insurance policy or certificate; health, hospital, or medical service corporation contract or certificate; or health maintenance organization subscriber contract or certificate or any other similar contract, policy, or plan delivered or issued for delivery in New Jersey not explicitly excluded from the definition of a health benefits plan. Health Benefits Plan does not include one or more, or any combination of the following: coverage only for accident or disability income insurance, or any combination thereof; coverage issued as a supplement to liability insurance; liability insurance, including general liability insurance and automobile liability insurance; stop loss or excess risk insurance, workers' compensation or similar insurance; automobile medical payment insurance; credit-only insurance; coverage for on-site medical clinics; and other similar insurance coverage, as specified in federal regulations, under which benefits for medical care are secondary or incidental to other insurance benefits. Health Benefits Plans shall not include the following benefits if they are provided under a separate policy, certificate or contract of insurance or are otherwise not an integral part of the plan: limited scope dental or vision benefits; benefits for long term care, nursing home care, home health care, community based care, or any combination thereof; and such other similar, limited benefits as are specified in federal regulations. Health Benefits Plan shall not include hospital confinement indemnity coverage if the benefits are provided under a separate policy, certificate or contract of insurance, there is no coordination between the provision of the benefits and any exclusion of benefits under any group Health Benefits Plan maintained by the same Plan Sponsor, and those benefits are paid with respect to an event without regard to whether benefits are provided with respect to such an event under any Group Health Plan maintained by the same Plan Sponsor. Health Benefits Plan shall not include the following if it is offered as a separate policy, certificate or contract of insurance: Medicare supplemental health insurance as defined under section 1882(g)(1) of the federal Social Security Act; and coverage supplemental to the coverage provided under chapter 55 of Title 10, United States Code; and similar supplemental coverage provided to coverage under a Group Health plan.

[HEALTH CARE CENTER OR HEALTH CENTER. A place operated by or on behalf of an HMO where [Network][] Providers provide Covered Services and Supplies to[Members].]

HEALTH STATUS-RELATED FACTOR. Any of the following factors: health status; medical condition, including both physical and mental illness; claims experience; receipt of health care; medical history; genetic information; evidence of insurability, including conditions arising out of acts of domestic violence; and disability.

HOME HEALTH AGENCY. A Provider which provides Skilled Nursing Care for Ill or Injured people in their home under a home health care program designed to eliminate Hospital stays. It must be licensed by the state in which it operates, or it must be certified to participate in Medicare as a Home Health Agency.

HOSPICE. A Provider which provides palliative and supportive care for terminally Ill or terminally Injured people. It must carry out its stated purpose under all relevant state and local laws, and it must either:

- a) be approved for its stated purpose by Medicare; or
- b) be accredited for its stated purpose by either the Joint Commission or the National Hospice Organization.

HOSPITAL. A Facility which mainly provides Inpatient care for Ill or Injured people. It must carry out its stated purpose under all relevant state and local laws, and it must either:

- a) be accredited as a Hospital by the Joint Commission, or
- b) be approved as a Hospital by Medicare.

Among other things, a Hospital is not a convalescent, rest or nursing home or Facility, or a Facility, or part of it, which mainly provides Custodial Care, educational care or rehabilitative care. A Facility for the aged or substance abusers is not a Hospital.

ILLNESS or ILL. A sickness or disease suffered by a [Member] or a description of a [Member] suffering from a sickness or a disease.

INJURY or INJURED. Damage to a [Member]'s body, and all complications arising from that damage or a description of a [Member] suffering from such damage.

INPATIENT. [Member] if physically confined as a registered bed patient in a Hospital or other recognized health care Facility; or services and supplies provided in such a setting.

JOINT COMMISSION. The Joint Commission on the Accreditation of Health Care Organizations.

MEDICALLY NECESSARY AND APPROPRIATE. Services or supplies provided by a recognized health care Provider that We [or the Care Manager] Determine to be:

- a) necessary for the symptoms and diagnosis or treatment of the condition, Illness or Injury;
- b) provided for the diagnosis or the direct care and treatment of the condition, Illness or Injury;
- c) in accordance with generally accepted medical practice;
- d) not for a [Member]'s convenience;
- e) the most appropriate level of medical care that a [Member] needs; and
- f) furnished within the framework of generally accepted methods of medical management currently used in the United States.

In the instance of an Emergency, the fact that a Non-Network Provider prescribes, orders, recommends or approves the care, the level of care, or the length of time care is to be received, does not make the services Medically Necessary and Appropriate.

MEDICAID. The health care program for the needy provided by Title XIX of the United States Social Security Act, as amended from time to time.

MEDICARE. Parts A and B of the health care program for the aged and disabled provided by Title XVIII of the United States Social Security Act, as amended from time to time.

[MEMBER]. An eligible person who is covered under this Contract .

MENTAL HEALTH CENTER. A Facility that mainly provides treatment for people with mental health problems. It will be considered such a place if it carries out its stated purpose under all relevant state and local laws, and it is either:

- a) accredited for its stated purpose by the Joint Commission;
- b) approved for its stated purpose by Medicare or
- c) accredited or licensed by the State of New Jersey to provide mental health services.

[NETWORK] PROVIDER. A Provider which has an agreement [directly or indirectly] with Us [or Our Associated Medical Groups] to provide Covered Services or Supplies. You will periodically be given up-to-date lists of [Network] Providers. The up-to date lists will be furnished automatically, without charge.

NON-BIOLOGICALLY-BASED MENTAL ILLNESS. An Illness which manifests symptoms which are primarily mental or nervous for which the primary treatment is psychotherapy or psychotropic medication where the Illness is not biologically-based.

In determining whether or not a particular condition is a Non-Biologically-based Mental Illness, We may refer to the current edition of the Diagnostic and Statistical Manual of Mental Conditions of the American Psychiatric Association.

NON-COVERED SERVICES. Services or supplies which are not included within Our definition of Covered Services or Supplies, are included in the list of Non-Covered Services and Supplies, or which exceed any of the limitations shown in this Contract.

NON- [NETWORK] PROVIDER. A Provider which is not a [Network] Provider.

NURSE. A registered nurse or licensed practical nurse, including a nursing specialist such as a nurse mid-wife or nurse anesthetist, who:

- a) is properly licensed or certified to provide medical care under the laws of the state where the nurse practices; and
- b) provides medical services which are within the scope of the nurse's license or certificate.

ORTHOTIC APPLIANCE. A brace or support but does not include fabric and elastic supports, corsets, arch supports, trusses, elastic hose, canes, crutches, cervical collars, dental appliances or other similar devices carried in stock and sold by drug stores, department stores, corset shops or surgical supply facilities.

OUTPATIENT. [Member], if **not** confined as a registered bed patient in a Hospital or recognized health care Facility and is not an Inpatient; or services and supplies provided in such Outpatient settings.

PHARMACY. A facility which is registered as a Pharmacy with the appropriate state licensing agency and in which Prescription Drugs are regularly compounded and dispensed by a Pharmacist.

PRACTITIONER. A medical practitioner who:

- a) is properly licensed or certified to provide medical care under the laws of the state where the practitioner practices; and
- b) provides medical services which are within the scope of the practitioner's license or certificate.

PRE-APPROVAL or PRE-APPROVED. Specific direction or instruction from a Network Practitioner or from Us in conformance with Our policies and procedures that authorizes a [Member] to use a Provider for health care services or supplies.

PRE-EXISTING CONDITION. An Illness or Injury which manifests itself in the six months before Your Enrollment Date, and for which:

- a) You see a Practitioner, take prescribed drugs, receive other medical care or treatment or had medical care or treatment recommended by a Practitioner in the six months before Your Enrollment Date; or
- b) an ordinarily prudent person would have sought medical advice, care or treatment in the six months before his or her Enrollment Date.

A pregnancy which exists on Your Enrollment Date is also a Pre-Existing Condition. However, complications of such a pregnancy as defined by N.J.A.C. 11:1-4.3 are not considered to be Pre-Existing Conditions and are not subject to Pre-Existing Condition Limitations.

PRE-EXISTING CONDITION LIMITATION. With respect to coverage, a limitation or exclusion of benefits relating to a condition based on the fact that the condition was present before the Enrollment Date, whether or not any medical advice, diagnosis, care, or treatment was recommended or received before that date. Genetic information will not be treated as a Pre-Existing Condition in the absence of a diagnosis of the condition related to that information.

PRESCRIPTION DRUGS. Drugs, biologicals and compound prescriptions which are sold only by prescription and which are required to show on the manufacturer's label the words: "Caution - Federal Law Prohibits Dispensing Without a Prescription" or other drugs and devices as Determined by Us, such as insulin. But We only cover drugs which are:

- a) approved for treatment of the [Member's] Illness or Injury by the Food and Drug Administration;
- b) approved by the Food and Drug Administration for the treatment of a particular diagnosis or condition other than the [Member's] and recognized as appropriate medical treatment for the [Member's] diagnosis or condition in one or more of the following established reference compendia:
 - The American Hospital Formulary Service Drug Information;
 - The United States Pharmacopeia Drug Information; or
- c) recommended by a clinical study or recommended by a review article in a major peer-reviewed professional journal.

Coverage for the above drugs also includes Medically Necessary and Appropriate services associated with the administration of the drugs.

In no event will We pay for:

- a) drugs labeled: "Caution - Limited by Federal Law to Investigational Use"; or

b) any drug which the Food and Drug Administration has determined to be contraindicated for the specific treatment for which the drug has been prescribed.

PREVENTIVE CARE. Services and supplies in connection with routine physical examinations, including laboratory tests and x-rays, immunizations and vaccines, well baby care, pap smears, mammography, screening tests, bone density tests, colorectal cancer screening and Nicotine Dependence Treatment.

PRIMARY CARE PHYSICIAN (PCP). A [Network] Provider who is a doctor specializing in family practice, general practice, internal medicine, [obstetrics/gynecology (for pre and post-natal care, birth and treatment of the diseases and hygiene of females,)] or pediatrics who supervises, coordinates, arranges and provides initial care and basic medical services to a [Member]; initiates a [Member]'s Referral for Specialist Services; and is responsible for maintaining continuity of patient care.

PRIVATE DUTY NURSING. Skilled Nursing Care for Members who require individualized continuous Skilled Nursing Care provided by a registered nurse or a licensed practical nurse.

PROSTHETIC APPLIANCE. Any artificial device that is not surgically implanted that is used to replace a missing limb, appendage or any other external human body part including devices such as artificial limbs, hands, fingers, feet and toes, but excluding dental appliances and largely cosmetic devices such as artificial breasts, eyelashes, wigs and other devices which could not by their use have a significantly detrimental impact upon the musculoskeletal functions of the body.

PROVIDER. A recognized Facility or Practitioner of health care.

PUBLIC HEALTH PLAN. With respect to a person who is a Federally Defined Eligible Individual, means any plan established or maintained by a State, the U.S. government, a foreign country, or any political subdivision of a State, the U.S. government, or a foreign country that provides health coverage to individuals who are enrolled in the plan.

With respect to all other persons, Public Health Plan means any plan established or maintained by a State, the U.S. government, or any political subdivision of a State, or the U.S. government that provides health coverage to individuals who are enrolled in the plan.

REFERRAL. Specific direction or instruction from a [Member]'s Primary Care Physician [or Health Center] [or Care Manager] in conformance with our policies and procedures that directs a [Member] to a Facility or Practitioner for health care. [While HMO plans typically require [Members] to get a Referral from his or her Primary Care Physician [or Care Manager] in order to use the services of a Facility or a Practitioner, this HMO plan does NOT require Members to get a Referral.]

REHABILITATION CENTER. A Facility which mainly provides therapeutic and restorative services to Ill or Injured people. It must carry out its stated purpose under all relevant state and local laws, and it must either:

- a) be accredited for its stated purpose by either the Joint Commission or the Commission on Accreditation for Rehabilitation Facilities; or
 - b) be approved for its stated purpose by Medicare.
- In some places a Rehabilitation Center is called a “rehabilitation hospital.”

RESIDENT. A person:

- a) whose primary residence is in New Jersey and who is present in New Jersey for at least six months of the Calendar Year, except as stated below; or
- b) in the case of a person who has moved to New Jersey less than six months before applying for coverage, who intends to be present in New Jersey for at least six months of the Calendar Year, except as stated below.

Exception: For a Federally Defined Eligible Individual, We will not require a person to be present in New Jersey for at least six months of the Calendar Year, but We will require a person to provide proof that his or her primary residence is New Jersey.

ROUTINE FOOT CARE. The cutting, debridement, trimming, reduction, removal or other care of corns, calluses, flat feet, fallen arches, weak feet, chronic foot strain, dystrophic nails, excrescences, helomas, hyperkeratosis, hypertrophic nails, non-infected ingrown nails, deratomas, keratosis, onychiauxis, onychocryptosis, tylomas or symptomatic complaints of the feet. Routine Foot Care also includes orthopedic shoes, and supportive devices for the foot.

SERVICE AREA. A geographic area We define by [ZIP codes] [county].

SKILLED NURSING CARE. Services which are more intensive than Custodial Care, are provided by a registered nurse or licensed practical nurse, and require the technical skills and professional training of a registered nurse or licensed practical nurse

SKILLED NURSING FACILITY. A Facility which mainly provides full-time Skilled Nursing Care for Ill or Injured people who do not need to be in a Hospital. It must carry out its stated purpose under all relevant state and local laws, and it must either:

- a) be accredited for its stated purpose by the Joint Commission; or
- b) be approved for its stated purpose by Medicare.

SPECIALIST DOCTOR. A doctor who provides medical care in any generally accepted medical or surgical specialty or sub-specialty.

SPECIALIST SERVICES. Medical care in specialties other than family practice, general practice, internal medicine [or pediatrics][or obstetrics/gynecology (for routine pre and post-natal care, birth and treatment of the diseases and hygiene of females)].

SPOUSE. An individual: legally married to the Contractholder under the laws of the State of New Jersey; or the Contractholder’s Domestic Partner pursuant to P.L. 2003, c. 246; or the Contractholder’s civil union partner pursuant to P.L. 2006, c. 103, as well as a person legally joined with the Contractholder in a same sex relationship in another jurisdiction if such relationship provides substantially all of the rights and benefits of marriage.

SUBSTANCE ABUSE. Abuse of or addiction to drugs. Substance Abuse does not include abuse of or addiction to alcohol. Please see the definition of Alcohol Abuse.

SUBSTANCE ABUSE CENTER. A Facility that mainly provides treatment for people with Substance Abuse problems. It must carry out its stated purpose under all relevant state and local laws, and it must either:

- a) be accredited for its stated purpose by the Joint Commission; or
- b) be approved for its stated purpose by Medicare.

SURGERY.

- a) The performance of generally accepted operative and cutting procedures, including surgical diagnostic procedures, specialized instrumentations, endoscopic examinations, and other procedures;
- b) the correction of fractures and dislocations;
- c) pre-operative and post-operative care;
- d) any of the procedures designated by the Current Procedural Terminology Codes as surgery.

THERAPEUTIC MANIPULATION. Treatment of the articulations of the spine and musculoskeletal structures for the purpose of relieving certain abnormal clinical conditions resulting from the impingement upon associated nerves causing discomfort. Some examples are manipulation or adjustment of the spine, hot or cold packs, electrical muscle stimulation, diathermy, skeletal adjustments, massage, adjunctive, ultra-sound, doppler, whirlpool , hydrotherapy or other treatment of similar nature.

URGENT CARE. Care for a non-life threatening condition that requires care by a Provider within 24 hours.

[WE, US, OUR. [Carrier].

YOU, YOUR, AND YOURS. The Contractholder or any Member, as the context in which the term is used suggests.]

ELIGIBILITY

Types of Coverage

The Contractholder who completes an application for coverage may elect one of the types of coverage listed below:

- **Single Coverage** - coverage under this Contract for only one person.
- **Family Coverage** - coverage under this Contract for You and Your Dependent(s).
- **Adult and Child(ren) Coverage** - coverage under this Contract for You and all Your Child Dependents or coverage for multiple children residing within the same residence who share a common legal guardian, or for when there exists a valid support order requiring health benefit coverage whether or not there is an adult who will be provided coverage.
- **Single and Spouse Coverage** - coverage under this Contract for You and Your Spouse.

Who is Eligible

The Contractholder -You, if You are an Eligible Person, [who lives, resides or works in the designated Service Area in the State of New Jersey] **except** as provided below.

Spouse - Your Spouse [who lives, resides or works in the designated Service Area in the State of New Jersey.], who is an Eligible Person **except**: a Spouse need not be a Resident; and except as provided below.

Child - Your child [who lives, resides or works in the designated Service Area in the State of New Jersey.], who is an Eligible Person and who qualifies as a Dependent, as defined in this Contract, **except**: a Child need not be a Resident; and except as provided below.

You may have an unmarried child with a mental or physical handicap, or developmental disability, who is incapable of earning a living. Subject to all of the terms of this section and the Contract, such a child may stay eligible for Dependent health benefits past this Contract's age limit for eligible Dependents.

The child will stay eligible as long as the child stays unmarried and incapable of earning a living, if: a) the child's condition started before he or she reached this Contract's age limit; b) the child became covered under this Contract or any other policy or contract before the child reached the age limit and stayed continuously covered or covered after reaching such limit; and c) the child depends on You for most of his or her support and maintenance.

But, for the child to stay eligible, You must send Us written proof that the child is incapacitated or developmentally disabled and depends on You for most of his or her support and maintenance. You have 31 days from the date the child reaches the age limit to do this. We can ask for periodic proof that the child's condition continues. But, after two years, We cannot ask for proof more than once a year.

The child's coverage ends when Your coverage ends.

In order to obtain and continue health care coverage with Us, the Member, who is not covered as either a Dependent Spouse or as a Dependent Child, must be a Resident. We reserve the right to require proof that such Member is a Resident.

Eligibility if you have or are eligible for other coverage

Eligibility if you are covered under another individual health benefits plan - You and/or Your Dependents are eligible for coverage under this Contract if this Contract replaces another Individual Health Benefits Plan under which You and/or Your Dependents are covered. You may request termination of the replaced Individual Health Benefits Plan pursuant to the termination provisions of that Plan. We may require proof that the other coverage has been terminated.

Eligibility if you are eligible for coverage under a group health benefits plan - You and/or Dependents may be eligible for coverage under this Contract only during the open enrollment period which occurs each year during the month of November for an effective date of January 1 of the following year. Consult Us or Your agent for more information.

Adding dependents to this contract

Spouse - You may apply to add Your Spouse by notifying Us in writing at any time. You must submit an application to Us to change Your type of coverage. If Your application is made and submitted to Us within 31 days of Your marriage or documentation of domestic partnership or civil union, the Spouse will be covered from the date of the Spouse's eligibility.

If We do not receive Your written notice within 31 days of Your Spouse becoming eligible, coverage for Your Spouse will not become effective immediately. Rather, such coverage will become effective on the first day of the month after the date Your application is received.

Newborn Children - We will cover Your newborn child for 31 days from the date of birth without additional premium. Coverage may be continued beyond such 31-day period as stated below:

If You are already covered for Dependent child coverage on the date the child is born, coverage automatically continues beyond the initial 31 days, provided the premium required for Dependent child coverage continues to be paid. You must notify Us of the birth of the newborn child as soon as possible in order that We may properly provide coverage under this Contract.

If You are not covered for Dependent child coverage on the date the child is born, You must: a) give written notice to enroll the newborn child; and b) pay the premium required for Dependent child coverage within 31 days after the date of birth for coverage to continue beyond the initial 31 days.

If the notice is not given and the premium is not paid within such 31-day period, the newborn child's coverage will end at the end of such 31-day period. If the notice is given and the premium paid after that 31-day period, such coverage will become effective on the first day of the month after the date Your application is received.

Child Dependent - If You have Single or Two Adult Coverage and want to add a child Dependent, other than a Newborn Child, You must change to Family Coverage or Adult and Child(ren) Coverage. To change coverage, You must submit an application. If Your application is made and submitted to Us within 31 days of the child's becoming a Dependent, the Child will be covered from the date of his or her eligibility.

Even if You have Family Coverage or Adult and Child(ren) Coverage, however, You must give Us written notice that You wish to add a child. If Your written notice to add a child is made and submitted to Us within 31 days of the Child's becoming a Dependent, the Child will be covered from the date of eligibility.

If We do not receive Your written notice within 31 days of Your Dependent's becoming eligible, coverage for that Dependent will not become effective immediately. Rather, such coverage will become effective on the first day of the month after the date Your application is received.

Please note: A Child born to Your Child Dependent is not covered under this Contract unless the Child is eligible to be covered as Your Dependent, as defined.

[MEMBER] PROVISIONS

THE ROLE OF A [MEMBER'S] PRIMARY CARE PHYSICIAN

A [Member's] Primary Care Physician provides basic health maintenance services and coordinates a [Member's] overall health care. Anytime a [Member] needs medical care, the [Member] should contact his or her Primary Care Physician [or the Care Manager] and identify himself or herself as a [Member] of this program.

In an Emergency, a [Member] may go directly to the emergency room. If a [Member] does, then the [Member] must call his or her Primary Care Physician [or the Care Manager] and [Member] Services within 48 hours. If a [Member] does not call within 48 hours, We will provide services only if We [or the Care Manager] Determine that notice was given as soon as was reasonably possible.

[THE ROLE OF THE CARE MANAGER. The Care Manager will manage a [Member's] treatment for [a Biologically-based Mental Illness, a Non-Biologically-based Mental Illness, Substance Abuse, or Alcohol Abuse]. A [Member] must contact the Care Manager or the [Member's] Primary Care Physician when a [Member] needs treatment for one of these conditions.]

SELECTING OR CHANGING A PRIMARY CARE PHYSICIAN [OR HEALTH CENTER]

When You first obtain this coverage You and each of Your covered Dependents must select a Primary Care Physician [or Health Center].

[Members] select a Primary Care Physician [or Health Center] from Our [Physician or Practitioners Directory]; this choice is solely a [Member's]. However, We cannot guarantee the availability of a particular Practitioner. If the Primary Care Physician initially selected cannot accept additional patients, a [Member] will be notified and given an opportunity to make another Primary Care Physician selection. [If a [Member] fails to select a Primary Care Physician [or Health Center], We will make a selection on behalf of the [Member].]

[After initially selecting a Primary Care Physician, [Members] can transfer to different Primary Care Physicians if the physician-patient relationship becomes unacceptable. The [[Member] can select another Primary Care Physician from Our [Physician or Practitioners] Directory].

[For a discretionary change of PCP, the new PCP selection will take effect no more than 14 days following the date of the request. For a change necessitated by termination of the prior PCP from the Network, the new PCP selection will take effect immediately.

IDENTIFICATION CARD

The Identification Card issued by Us to [Members] pursuant to this Contract is for identification purposes only. Possession of an Identification Card confers no right to services or benefits under this Contract, and misuse of such Identification Card constitutes grounds for termination of [Member's] coverage. If the [Member] who misuses the card is the Contractholder, coverage may be terminated for the Contractholder as well as any of his or her Dependents who are [Members]. To be eligible for services or benefits under this Contract, the holder of the card must be a [Member] on whose behalf all applicable premium charges under this Contract have

been paid. Any person receiving services or benefits which he or she is not entitled to receive pursuant to the provisions of this Contract shall be charged for such services or benefits at prevailing rates.

If any [Member] permits the use of his or her Identification Card by any other person, such card may be retained by Us, and all rights of such [Member] and his or her Dependents, if any, pursuant to this Contract shall be terminated immediately, subject to the Appeals Procedures.

CONFIDENTIALITY

Information contained in the medical records of [Members] and information received from physicians, surgeons, hospitals or other health professionals incident to the physician-patient relationship or hospital-patient relationship shall be kept confidential by Us; and except for use incident to bona fide medical research and education as may be permitted by law, or reasonably necessary in connection with the administration of this Contract or in the compiling of aggregate statistical data, or with respect to arbitration proceedings or litigation initiated by [Member] against Us, may not be disclosed without the [Member's] written consent, except as required or authorized by law.

INABILITY TO PROVIDE [NETWORK] SERVICES AND SUPPLIES

In the event that due to circumstances not within Our reasonable control, including but not limited to major disaster, epidemic, complete or partial destruction of facilities, riot, civil insurrection, disability of a significant part of Our [Network] Providers or entities with whom We have arranged for services under this Contract, or similar causes, the rendition of medical or hospital benefits or other services provided under this Contract is delayed or rendered impractical, We shall not have any liability or obligation on account of such delay or failure to provide services. We are required only to make a good faith effort to provide or arrange for the provision of services, taking into account the impact of the event. In the event We cannot provide or arrange for any services for three or more days We will refund premium for that period for which no services are available.

[REFERRAL FORMS

A [Member] can be Referred for Specialist Services by a [Member's] Primary Care Physician.

Except in the case of an Emergency, a [Member] will not be eligible for any services provided by anyone other than a [Member's] Primary Care Physician (including but not limited to Specialist Services) if a [Member] has not been Referred by his or her Primary Care Physician. Referrals must be obtained prior to receiving services and supplies from any Practitioner other than the [Member's] Primary Care Physician.

[Note to Carrier: Omit this Referral Forms text if the plan does not require members to get a referral.]

NON-COMPLIANCE WITH MEDICALLY NECESSARY AND APPROPRIATE TREATMENT

A [Member] has the right under New Jersey law to refuse procedures, medicines, or courses of treatment. A [Member] has the right to participate in decision-making regarding the [Member's] care. Further, a [Member] may, for personal, religious or cultural reasons disagree or not comply with procedures, medicines, or courses of treatment deemed Medically Necessary and Appropriate by a [Network] Practitioner. A [Member] who refuses procedures, medicines or

courses of treatment has the right to seek a second opinion from another [Network] Practitioner. If such [Network] Practitioner(s) believe(s) that the recommended procedures, medicines, or courses of treatment are Medically Necessary and Appropriate, the [Network] Practitioner shall inform the [Member] of the consequences of not complying with the recommended procedures, medicines, or courses of treatment and seek to resolve the disagreement with the [Member] and or the [Member's] family or other person acting on the [Member's] behalf. If the [Member] refuses to comply with recommended procedures, medicines, or courses of treatment, We will notify the [Member] in writing that We will not provide further benefits or services for the particular condition or its consequences. The [Member's] decision to reject Medically Necessary and Appropriate procedures, medicines, or courses of treatment is subject to the Appeals Procedure and We will continue to provide all benefits covered by the Contract during the pendency of the Appeals Procedure. We reserve the right to expedite the Appeals Procedure. If the Appeals Procedure results in a decision upholding the position of the [Network] Practitioner(s) and the dispute is unresolved, We will have no further responsibility to provide any of the benefits available under this Contract for treatment of such condition or its consequences unless the [Member] asks, in writing and within 7 days of being informed of the result of the Appeals Procedure, to terminate his or her coverage under this Contract. In such event, We will continue to provide all benefits covered by this Contract for 30 days or until the date of termination, whichever comes first, and We and the [Network] Practitioner will cooperate with the [Member] in facilitating a transfer of care.

REFUSAL OF LIFE-SUSTAINING TREATMENT

A [Member] has the right under New Jersey law to refuse life sustaining treatment. A [Member] who refuses life sustaining treatment remains eligible for all benefits including Home Health and Hospice benefits in accordance with this Contract. We will follow a [Member's] properly executed advance directive or other valid indication of refusal of life sustaining treatment.

TERMINATION FOR CAUSE

If any of the following conditions exist, We may give written notice to the [Member] that the person is no longer covered under this Contract:

- a) **Untenable Relationship:** After reasonable efforts, We and/or [Network] Providers are unable to establish and maintain a satisfactory relationship with the [Member] or the [Member] fails to abide by our rules and regulations, or the [Member] acts in a manner which is verbally or physically abusive or the [Member] abuses the system, including but not limited to; theft, damage to [Our] [Network Provider's] property, and consistent failure to keep scheduled appointments.
- b) **Misuse of Identification Card:** The [Member] permits any other person who is not authorized by Us to use any identification card We issue to the [Member].
- c) **Furnishing Incorrect or Incomplete Information:** The [Member] furnishes material information that is either incorrect or incomplete in a statement made for the purpose of effecting coverage under this Contract. This condition is subject to the provisions of the **Incontestability of the Contract** section.
- d) **Nonpayment:** The [Member] fails to pay any Copayment [or Coinsurance] or to make any reimbursement to Us required under this Contract.
- e) **Misconduct:** The [Member] abuses the system through forgery of drug prescriptions.
- f) **Failure to Cooperate:** The [Member] fails to assist Us in coordinating benefits as described in the **Coordination of Benefits and Services** Section.

If We give the [Member] such written notice:

- a) that person will cease to be a [Member] for the coverage under this Contract immediately if termination is occurring due to **Misuse of Identification Card** (b above) or **Misconduct** (e above), otherwise, on the date 31 days after such written notice is given by Us; and
- b) no benefits will be provided to the [Member] under the coverage after that date.

Any action by Us under these provisions is subject to review in accordance with the Appeal Procedures We establish.

REPORTS AND RECORDS

We are entitled to receive from any Provider of services to a [Member], such information We deem is necessary to administer this Contract, subject to all applicable confidentiality requirements as defined in this Contract. By accepting coverage under this Contract, You, for Yourself, and for all Dependents covered hereunder, authorizes each and every Provider who renders services to the [Member] hereunder to disclose to Us all facts and information pertaining to the care, treatment and physical condition of the [Member] and render reports pertaining to same to Us, upon request, and to permit copying of a [Member's] records by Us.

MEDICAL NECESSITY

[Members] will receive designated benefits under the Contract only when Medically Necessary and Appropriate. We [or the Care Manager] may Determine whether any benefit provided under the Contract was Medically Necessary and Appropriate, and We have the option to select the appropriate [Network] Hospital to render services if hospitalization is necessary. Decisions as to what is Medically Necessary and Appropriate are subject to review by [Our quality assessment committee or its physician designee]. We will not, however, seek reimbursement from an eligible [Member] for the cost of any covered benefit provided under the Contract that is later Determined to have been medically unnecessary and inappropriate, when such service is rendered by a Primary Care Physician or a Provider referred in writing by the Primary Care Physician without notifying the [Member] that such benefit would not be covered under this Contract.

LIMITATION ON SERVICES

Except in cases of Emergency, services are available only from Network Providers. We shall have no liability or obligation whatsoever on account of any service or benefit sought or received by a [Member] from any Provider or other person, entity, institution or organization unless prior arrangements are made by Us.

PROVIDER PAYMENT

[[Different] providers in Our Network have agreed to be paid [in different ways by Us. A Member's Provider may be paid] [each time he or she treats the Member ("fee for service")] [, or may be paid] [a set fee for each month for each Member whether or not the Member actually receives services ("capitation")] [, or may receive] [a salary]. [These payment methods may include financial incentive agreements to pay some providers more ("bonuses") or less ("withholds") based on many factors: Member satisfaction, quality of care, and control of costs and use of services among them.] If a Member desires additional information about how Our Primary Care Physicians or any other Provider in Our Network are compensated, please call Us at [telephone number] or write [address].

The laws of the state of New Jersey, at N.J.S.A. 45:9-22.4 et seq., mandate that a physician, chiropractor or podiatrist who is permitted to make Referrals to other health care Providers in which he or she has a significant financial interest inform his or her patients of any significant financial interest he or she may have in a health care Provider or Facility when making a Referral to that health care Provider or Facility. If a Member wants more information about this the [Member], the [Member] should contact his or her physician, chiropractor or podiatrist. If a Member believes he or she is not receiving the information to which the Member is entitled, contact the Division of Consumer Affairs in the New Jersey Department of Law and Public Safety at (973) 504-6200 OR (800) 242-5846.]

APPEAL PROCEDURE

NOTE TO CARRIERS: Insert Appeals Procedure text here. The Appeal Procedure text must satisfy the requirements of N.J.A.C. 11:24-8.5 et seq. The text must include specific information regarding the Stage 1, Stage 2 and External Appeals process.

CONTINUATION OF CARE

We shall provide written notice to each [Member] at least 30 business days prior to the termination or withdrawal from Our Provider Network of a [Member's] PCP and any other Provider from which the [Member] is currently receiving a course of treatment, as reported to Us. The 30-day prior notice may be waived in cases of immediate termination of a health care professional based on a breach of contract by the health care professional, a determination of fraud, or where Our medical director is of the opinion that the health care professional is an imminent danger to the patient or the public health, safety or welfare.

We shall assure continued coverage of covered services at the contract rate by a terminated health care professional for up to four months in cases where it is Medically Necessary and Appropriate for the [Member] to continue treatment with the terminated health care professional.

In case of pregnancy of a [Member], coverage of services for the terminated health care professional shall continue to the postpartum evaluation of the [Member], up to six weeks after the delivery. With respect to pregnancy, Medical Necessity and Appropriateness shall be deemed to have been demonstrated.

For a [Member] who is receiving post-operative follow-up care, We shall continue to cover the services rendered by the health care professional for the duration of the treatment or for up to six months, whichever occurs first.

For a [Member] who is receiving oncological treatment or psychiatric treatment, We shall continue to cover services rendered by the health care professional for the duration of the treatment or for up to 12 months, whichever occurs first.

For a [Member] receiving the above services in an acute care Facility, We will continue to provide coverage for services rendered by the health care professional regardless of whether the acute care Facility is under contract or agreement with Us.

Services shall be provided to the same extent as provided while the health care professional was employed by or under contract with Us. Reimbursement for services shall be pursuant to the same schedule used to reimburse the health care professional while the health care professional was employed by or under contract with Us.

If a [Member] is admitted to a health care Facility on the date this Contract is terminated, We shall continue to provide benefits for the [Member] until the date the [Member] is discharged from the Facility or exhaustion of the [Member's] benefits under this Contract, whichever occurs first.

We shall not continue services in those instances in which the health care professional has been terminated based upon the opinion of Our medical director that the health care professional is an imminent danger to a patient or to the public health, safety and welfare, a determination of fraud or a breach of contract by a health care professional. The Determination of the Medical Necessity and Appropriateness of a [Member's] continued treatment with a health care professional shall be subject to the appeal procedures set forth in this Contract. We shall not be liable for any inappropriate treatment provided to a [Member] by a health care professional who is no longer employed by or under contract with Us

If We refer a [Member] to a [Non-Network] provider, the service or supply shall be covered as a [Network] service or supply. We are fully responsible for payment to the health care professional and the [Member's] liability shall be limited to any applicable [Network] Copayment, or Coinsurance for the service or supply.

[COVERAGE PROVISION

[The Cash Deductible

Each Calendar Year, each Member must incur charges for Covered Services or Supplies that exceed the Cash Deductible before We provide coverage for Covered Services or Supplies to that person. The Cash Deductible is shown in the Schedule. The Cash Deductible cannot be met with Non-Covered Services or Supplies. Only charges for Covered Services or Supplies incurred by the Member while covered by this Contract can be used to meet this Cash Deductible.

Once the Cash Deductible is met, We provide coverage for other Covered Services or Supplies above the Cash Deductible incurred by that Member, less any applicable Coinsurance or Copayments, for the rest of that Calendar Year. But all charges must be incurred while that Member is covered by this Contract. What We cover is based on all the terms of this Contract.]

[Family Deductible Limit

This Contract has a family deductible limit of two Cash Deductibles for each Calendar Year. Once [Members] in a family meet the family Cash Deductible in a Calendar Year, We provide coverage for Covered Services and Supplies for all Members who are part of the covered family, less any applicable Coinsurance or Copayments, for the rest of that Calendar Year. What We pay is based on all the terms of this Contract.]

[Deductible Credit: For the first Calendar Year of this Contract, a [Member] will receive credit for any Deductible amounts satisfied under previous coverage within the same Calendar Year that Your first Calendar Year starts under this Contract provided there has been no lapse in coverage between the previous coverage and this Contract.

This credit will be applied whether Your previous coverage was under a plan with Us or with another carrier. You will be required to provide Us with adequate documentation of the amounts satisfied.

NOTE: There is no Coinsurance credit from previous coverage. In addition, there is no Deductible or Coinsurance carryover into the next Calendar Year.]

[Maximum Out of Pocket

Maximum out of pocket means the annual maximum dollar amount that a Member must pay as Copayment, Deductible and Coinsurance for all Covered Services or Supplies in a Calendar Year. Except as stated below, all amounts paid as Copayment, Deductible and Coinsurance shall count toward the Maximum Out of Pocket. Except as stated below, once the Maximum Out of Pocket has been reached, the Member has no further obligation to pay any amounts as Copayment, Deductible and Coinsurance for Covered Services or Supplies for the remainder of the Calendar Year.]

Once Members in a family meet the family Maximum Out of Pocket, no other Member in that family will be required to pay any amounts as Copayments, Deductible or Coinsurance for covered services and supplies for the remainder of the Calendar Year.

Exception: Coinsurance or copayments paid for covered prescription drugs do not count toward the Maximum Out of Pocket. Such coinsurance or copayments must continue to be paid even after the Maximum Out of Pocket has been reached.

[Note to carriers: The Coverage Provision section is only to be included in plans where coverage is subject to deductible and coinsurance.]

COVERED SERVICES & SUPPLIES

[Members] are entitled to receive the benefits in the following sections when Medically Necessary and Appropriate, subject to the payment by [Members] of applicable copayments [Cash Deductible,][or Coinsurance] as stated in the applicable Schedule of Services and Supplies and subject to the terms, conditions and limitations of this Contract. Read the entire Contract to determine what treatment, services and supplies are limited or excluded.

(a) **OUTPATIENT SERVICES.** The following services are covered [only] at the Primary Care Physician's office [or Health Center] [or other Network Facility or Practitioner's office] selected by a [Member][, or elsewhere upon prior written Referral by a [Member]'s Primary Care Physician [or Health Center] [or the Care Manager]]:

1. **Office visits** during office hours, and during non-office hours when Medically Necessary and Appropriate.
2. **Home visits** by a [Member]'s Primary Care Physician.
3. **Periodic health examinations** to include:
 - a. Well child care from birth including immunizations;
 - b. Routine physical examinations, including eye examinations;
 - c. Routine gynecologic exams and related services;
 - d. Routine ear and hearing examination; and
 - e. Routine allergy injections and immunizations (but not if solely for the purpose of travel or as a requirement of a [Member]'s employment).
4. **Diagnostic Services.**
5. **Casts and dressings.**
6. **Ambulance service** when certified in writing as Medically Necessary and Appropriate by a [Member]'s Primary Care Physician and Pre-Approved by Us.
8. **Orthotic or Prosthetic Appliances.** We cover charges incurred in obtaining an Orthotic Appliance or a Prosthetic Appliance if the [Member's] Practitioner determines the appliance is medically necessary. The deductible, coinsurance or copayment as applicable to a non-specialist physician visit for treatment of an Illness or Injury will apply to the Orthotic Appliance or Prosthetic Appliance.

The Orthotic Appliance or Prosthetic Appliance may be obtained from any Network licensed orthotist or prosthetist or any certified pedorthist.

Coverage for the appliances will be provided to the same extent as other charges under the Contract.

9. **Durable Medical Equipment** when ordered by a [Member]'s Primary Care Physician and arranged through Us.

10. [Subject to Our Pre-Approval, as applicable,]**Prescription Drugs** including **contraceptives which require a Practitioner’s prescription**, and insulin syringes and insulin needles, glucose test strips and lancets, colostomy bags, belts and irrigators_when obtained through a Network Provider.

[A prescription or refill will not include a prescription or refill that is more than:

- a) the greater of a 90 day supply or 100 unit doses for each prescription or refill; or
- b) the amount usually prescribed by the [Member’s] Network Provider.

A supply will be considered to be furnished at the time the Prescription Drug is received.]

[We have identified certain Prescription Drugs for which Pre-Approval is required. We will provide the list of Prescription Drugs for which Pre-Approval is required to You. We will give at least 30 days advance written notice to You before revising the list of Prescription Drugs to add a Prescription Drug to the list.

[If a Member brings a prescription for a Prescription Drug for which We require Pre-Approval to a Pharmacy and Pre-Approval has not yet been secured, [the Member must contact Us to request Pre-Approval.] [the Pharmacy will contact the Practitioner to request that the Practitioner contact Us to secure Pre-Approval.] The Pharmacy will dispense a 96-hour supply of the Prescription Drug. We will review the Pre-Approval request within the time period allowed by law. If We give Pre-Approval, We will notify the Pharmacy and the balance of the Prescription Drug will be dispensed with benefits for the Prescription Drug being paid subject to the terms of this Contract. If We do not give Pre-Approval, the Member may ask that the Pharmacy dispense the balance of the Prescription Drug, with the Member paying for the Prescription Drug. The Member may submit a claim for the Prescription Drug, subject to the terms of this Contract. The Member may appeal the decision by following the Appeals Procedure process set forth in this Contract.]

We cover Medically Necessary and Appropriate supplies which require a prescription, are prescribed by a Practitioner, and are essential to the administration of the prescription drug.

11. **Nutritional Counseling** for the management of disease entities which have a specific diagnostic criteria that can be verified. The nutritional counseling must be prescribed by a [Member]’s Primary Care Physician and Pre-Approved by Us.

12. **Dental x-rays** when related to Covered Services.

13. **Oral surgery** in connection with bone fractures, removal of tumors and orthodontogenic cysts, and other surgical procedures, as We approve.

14. **Food and Food Products for Inherited Metabolic Diseases:** We cover charges incurred for the therapeutic treatment of inherited metabolic diseases, including the purchase of medical foods (enteral formula) and low protein modified food products as determined to be medically necessary by a [Member’s] Practitioner.

For the purpose of this benefit:

“inherited metabolic disease” means a disease caused by an inherited abnormality of body chemistry for which testing is mandated by law;

“low protein modified food product” means a food product that is specially formulated to have less than one gram of protein per serving and is intended to be used under the direction of a Practitioner for the dietary treatment of an inherited metabolic disease, but does not include a natural food that is naturally low in protein; and

“medical food” means a food that is intended for the dietary treatment of a disease or condition for which nutritional requirements are established by medical evaluation and is formulated to be consumed or administered enterally under the direction of a Practitioner.

15. **Specialized non-standard infant formulas** are covered to the same extent and subject to the same terms and conditions as coverage is provided under this [Contract] for Prescription Drugs. We cover specialized non-standard infant formulas provided:

- a) The Child’s Practitioner has diagnosed the Child as having multiple food protein intolerance and has determined the formula to be medically necessary; and
- b) The Child has not been responsive to trials of standard non-cow milk-based formulas, including soybean and goat milk.

We may review continued Medical Necessity and Appropriateness of the specialized infant formula.

16. Unless otherwise provided in the Charges for the Treatment of Hemophilia section below, **Blood, blood products, blood transfusions** and the cost of testing and processing blood.

But We do not cover blood which has been donated or replaced on behalf of the Member.

17. **Charges for the Treatment of Hemophilia.** The Providers in Our Network providing Medically Necessary and Appropriate home treatment services for bleeding episodes associated with hemophilia shall comply with standards adopted by the Department of Health and Senior Services in consultation with the Hemophilia Association of New Jersey.

We will cover the services of a clinical laboratory at a Hospital with a state-designated outpatient regional care center regardless of whether the Hospital’s clinical laboratory is a [Network] Provider if the Member’s Practitioner determines that the Hospital’s clinical laboratory is necessary because: a) the results of laboratory tests are medically necessary immediately or sooner than the normal return time for Our network clinical laboratory; or b) accurate test results need to be determined by closely supervised procedures in venipuncture and laboratory techniques in controlled environments that cannot be achieved by Our Network clinical laboratory.

We will pay the Hospital’s clinical laboratory for the laboratory services at the same rate We would pay a Network clinical laboratory for comparable services.

18. **Colorectal Cancer Screening** We provide coverage for colorectal cancer screening provided to a Member age 50 or over and to younger [Members] who are considered to be high risk for colorectal cancer. Coverage will be provided, subject to all the terms of this Contract, and the following limitations:

Subject to the American Cancer Society guidelines, and medical necessity as determined by the [Member’s] Practitioner in consultation with the [Member] regarding methods to use, We will cover:

- a) Annual gFOBT (guaiac-based fecal occult blood test) with high test sensitivity for cancer;
- b) Annual FIT (immunochemical-based fecal occult blood test) with high test sensitivity for cancer;
- c) Stool DNA (sDNA) test with high sensitivity for cancer
- d) flexible sigmoidoscopy,
- e) colonoscopy;
- f) contrast barium enema;
- g) Computed Tomography (CT) Colonography

- h) any combination of the services listed in items a – g above; or
- i) any updated colorectal screening examinations and laboratory tests recommended in the American Cancer Society guidelines.

We will provide coverage for the above methods at the frequency recommended by the most recent published guidelines of the American Cancer Society and as determined to be medically necessary by the [Member's] practitioner in consultation with the [Member].

High risk for colorectal cancer means a [Member] has:

- a) A family history of: familial adenomatous polyposis, hereditary non-polyposis colon cancer; or breast, ovarian, endometrial or colon cancer or polyps;
- b) Chronic inflammatory bowel disease; or
- c) A background, ethnicity or lifestyle that the practitioner believes puts the person at elevated risk for colorectal cancer.

19) **Newborn Hearing Screening** We provide coverage up to a maximum of 28 days following the date of birth for screening for newborn hearing loss by appropriate electrophysiologic screening measures. In addition, We provide coverage between age 29 days and 36 months for the periodic monitoring of infants for delayed onset hearing loss.

20) **Mammogram Screening** We will provide coverage for:

- a) one baseline mammogram for a female [Member], age 35 - 39
- b) one mammogram, every year, for a female [Member] age 40 and older; and
- c) in the case of a woman who is under 40 years of age and has a family history of breast cancer or other breast cancer risk factors, a mammogram examination at such age and intervals as deemed medically necessary by the woman's Practitioner.

(b) **SPECIALIST DOCTOR BENEFITS.** Services are covered when rendered by a Network specialist doctor at the doctor's office [, or Health Center,] or any other [Network] Facility or a [Network] Hospital outpatient department during office or business hours [upon prior written Referral by a [Member]'s Primary Care Physician].

(c) **INPATIENT HOSPICE, HOSPITAL, REHABILITATION CENTER & SKILLED NURSING CENTER BENEFITS.** The following services are covered when hospitalized by a Network Provider [upon prior written referral from a [Member]'s Primary Care Physician,] only at Network Hospitals and Network Providers (or at Non-Network facilities subject to Our Pre-Approval); however, Network Skilled Nursing Facility services and supplies are limited to those which constitute Skilled Nursing Care and Hospice services are subject to Our Pre-Approval:

- 1. Semi-private room and board accommodations

Except as stated below, We provide coverage for Inpatient care for:

- a) a minimum of 72 hours following a modified radical mastectomy; and
- b) a minimum of 48 hours following a simple mastectomy.

Exception: The minimum 72 or 48 hours, as appropriate, of Inpatient care will not be covered if the [Member], in consultation with the Network Provider, determine that a shorter length of stay is Medically Necessary and Appropriate.

As an exception to the Medically Necessary and Appropriate requirement of this Contract, We also provide coverage for the mother and newly born child for:

- a) up to 48 hours of inpatient care in a Network Hospital following a vaginal delivery; and

b) a minimum of 96 hours of Inpatient care in a Network Hospital following a cesarean section. We provide such coverage subject to the following:

- a) the attending Practitioner must determine that Inpatient care is medically necessary; or
- b) the mother must request the Inpatient care.

[As an alternative to the minimum level of Inpatient care described above, the mother may elect to participate in a home care program provided by Us.]

2. Private accommodations [will be provided only when Pre-Approved by Us]. If a [Member] occupies a private room without [such] certification [Member] shall be directly liable to the Hospice, Hospital, Rehabilitation Center or Skilled Nursing Facility for the difference between payment by Us to the Hospice, Hospital, Rehabilitation Center or Skilled Nursing Facility of the per diem or other agreed upon rate for semi-private accommodation established between Us and the Network Hospice, Network Hospital, Network Rehabilitation Center or Network Skilled Nursing Facility and the private room rate.

3. General nursing care

4. Use of intensive or special care facilities

5. X-ray examinations including CAT scans but not dental x-rays

6. Use of operating room and related facilities

7. Magnetic resonance imaging "MRI"

8. Drugs, medications, biologicals

9. Cardiography/Encephalography

10. Laboratory testing and services

11. Pre- and post-operative care

12. Special tests

13. Nuclear medicine

14. Therapy Services

15. Oxygen and oxygen therapy

16. Anesthesia and anesthesia services

17. Blood, blood products and blood processing

18. Intravenous injections and solutions

19. Surgical, medical and obstetrical services; We also cover reconstructive breast Surgery, Surgery to restore and achieve symmetry between the two breasts and the cost of prostheses following a mastectomy on one breast or both breasts. We also cover treatment of the physical complications of mastectomy, including lymphedemas.

21. The following transplants: Cornea, Kidney, Lung, Liver, Heart, heart-lung, heart valve, Pancreas and Intestines.

22. Allogeneic bone marrow transplants.

[23. Autologous bone marrow transplants and associated dose intensive chemotherapy: only for treatment of Leukemia, Lymphoma, Neuroblastoma, Aplastic Anemia, Genetic Disorders (SCID and WISCOT Alldrich) and Breast Cancer, when Pre-Approved by Us, if the [Member] is participating in a National Cancer Institute sponsored clinical trial.]

[23. Autologous Bone Marrow Transplant and Associated Dose-Intensive Chemotherapy, but only if performed by institutions approved by the National Cancer Institute, or pursuant to protocols consistent with the guidelines of the American Society of Clinical Oncologists;

24. Peripheral Blood Stem Cell Transplants, but only if performed by institutions approved by the National Cancer Institute, or pursuant to protocols consistent with the guidelines of the American Society of Clinical Oncologists.]

25. Donor's costs associated with transplants if the donor does not have health coverage that would cover the medical costs associated with his or her role as a donor. We do not cover costs for travel, accommodations, or comfort items.

(d) **BENEFITS FOR SUBSTANCE ABUSE AND NON-BIOLOGICALLY-BASED MENTAL ILLNESSES.** The following Services are covered when rendered by a Network Provider at Provider's office or at a Network Substance Abuse Center [or Health Center] [upon prior written referral by a [Member]'s Primary Care Physician [or the Care Manager]]. This section does *not* address coverage for a Biologically-based Mental Illness.

1. **Outpatient.** [Members] are entitled to receive up to twenty (20) outpatient visits per Calendar Year. Benefits include diagnosis, medical, psychiatric and psychological treatment and medical referral services by a [Member]'s Primary Care Physician [or the Care Manager] for the abuse of or addiction to drugs and Non-Biologically-based Mental Illnesses. Payment for non-medical ancillary services (such as vocational rehabilitation or employment counseling) is not provided, but information regarding appropriate agencies will be provided if available. [Members] are additionally eligible, [upon referral by a [Member]'s Primary Care Physician [or the Care Manager],] for up to sixty (60) more outpatient visits by exchanging one or more of the inpatient hospital days described in paragraph 2 below where each exchanged inpatient day provides two outpatient visits.

2. **Inpatient Hospital Care.** [Members] are entitled to receive up to thirty (30) days of inpatient care benefits for detoxification, medical treatment for medical conditions resulting from the Substance Abuse, referral services for Substance Abuse, and Non-Biologically-based Mental Illnesses. The following services shall be covered under inpatient treatment: (1) lodging and dietary services; (2) physician, psychologist, nurse, certified addictions counselor and trained staff services; (3) diagnostic x-ray; (4) psychiatric, psychological and medical laboratory testing; (5) drugs, medicines, equipment use and supplies.

3. **Chemical Dependency Admissions.** Repeated detoxification treatment for chronic Substance Abuse will not be covered unless in Our sole Discretion it is Determined that [Members] have been cooperative with an on-going treatment plan developed by a Network Provider. Failure to comply with treatment shall constitute cause for non-coverage of Substance Abuse services. Court-ordered chemical dependency admissions are not covered unless Medically Necessary and Appropriate and only to the extent of the covered benefit as defined above.

(e) **BENEFITS FOR BIOLOGICALLY-BASED MENTAL ILLNESS OR ALCOHOL ABUSE.** We cover treatment of a Biologically-based Mental Illness or Alcohol Abuse the same way We would for any other illness, if such treatment is prescribed by a Network Provider [upon prior written referral by a [Member]'s Primary Care Physician [or the Care Manager]]. We do not pay for Custodial care, education or training.

(f) **EMERGENCY CARE BENEFITS - WITHIN AND OUTSIDE OUR SERVICE AREA.** The following services are covered without prior written Referral by a [Member]'s Primary Care Physician in the event of an Emergency as Determined by Us.

1. A [Member]'s Primary Care Physician is required to provide or arrange for on-call coverage twenty-four (24) hours a day, seven (7) days a week. Unless a delay would be detrimental to a [Member]'s health, [Member] shall call a [Member]'s Primary Care Physician [or Health Center] [or Us] [or the Care Manager] prior to seeking Emergency treatment.

2. We will cover the cost of Emergency medical and hospital services performed within or outside our service area without a prior written Referral only if:

a. Our review Determines that a [Member]'s symptoms were severe and delay of treatment would have been detrimental to a [Member]'s health, the symptoms occurred suddenly, and [Member] sought immediate medical attention.

b. The service rendered is provided as a Covered Service or Supply under this Contract and is not a service or supply which is normally treated on a non-Emergency basis; and

c. We and the [Member]'s Primary Care Physician are notified within 48 hours of the Emergency service and/or admission and We are furnished with written proof of the occurrence, nature and extent of the Emergency services within 30 days. A [Member] shall be responsible for payment for services received unless We Determine that a [Member]'s failure to do so was reasonable under the circumstances. In no event shall reimbursement be made until We receive proper written proof.

3. In the event a [Member] is Hospitalized in a Non-Network Facility, coverage will only be provided until the [Member] is medically able to travel or to be transported to a Network Facility. If the [Member] elects to continue treatment with Non-Network Providers, We shall have no responsibility for payment beyond the date the [Member] is Determined to be medically able to be transported.

In the event that transportation is Medically Necessary and Appropriate, We will cover the amount We Determine to be the Allowed Charge cost. Reimbursement may be subject to payment by [Members] of all Copayments which would have been required had similar benefits been provided upon prior written Referral to a Network Provider.

4. Coverage for Emergency services includes only such treatment necessary to treat the Emergency. Any elective procedures performed after a [Member] has been admitted to a Facility as the result of an Emergency shall require prior written Referral or the [Member] shall be responsible for payment.

5. The Copayment for an emergency room visit will be credited toward the Hospital Inpatient Copayment if a [Member] is admitted as an Inpatient to the Hospital as a result of the Emergency.

6. Coverage for Emergency and Urgent Care include coverage of trauma services at any designated level I or II trauma center as Medically Necessary and Appropriate, which shall be continued at least until, in the judgement of the attending physician, the Member is medically stable, no longer requires critical care, and can be safely transferred to another Facility. We also provides coverage for a medical screening examination provided upon a Member's arrival in a Hospital, as required to be performed by the Hospital in accordance with Federal law, but only as necessary to determine whether an Emergency medical condition exists. . [Please note that the "911" Emergency response system may be used whenever a Member has a potentially life-threatening condition. Information on the use of the "911" system is included on the identification card.]

(g) **THERAPY SERVICES.** The following Services are covered when rendered by a Network Provider [upon prior written Referral by a [Member]'s Primary Care Physician [or the Care Manager]]. Subject to the stated limits, We cover the Therapy Services listed below. We cover other types of Therapy Services provided they are performed by a licensed Provider, are Medically Necessary and Appropriate and are not Experimental or Investigational.

- a. *Chelation Therapy* - means the administration of drugs or chemicals to remove toxic concentrations of metals from the body.
- b. *Chemotherapy* - the treatment of malignant disease by chemical or biological antineoplastic agents.
- c. *Dialysis Treatment* - the treatment of an acute renal failure or a chronic irreversible renal insufficiency by removing waste products from the body. This includes hemodialysis and peritoneal dialysis.
- d. *Radiation Therapy* - the treatment of disease by x-ray, radium, cobalt, or high energy particle sources. Radiation therapy includes rental or cost of radioactive materials. Diagnostic Services requiring the use of radioactive materials are not radiation therapy.
- e. *Respiration Therapy* - the introduction of dry or moist gases into the lungs.

f. *Cognitive Rehabilitation Therapy* - the retraining of the brain to perform intellectual skills which it was able to perform prior to disease, trauma, Surgery, or previous therapeutic process; or the training of the brain to perform intellectual skills it should have been able to perform if there were not a congenital anomaly.

Coverage for Cognitive Rehabilitation Therapy is limited to 30 visits per Calendar Year.

g. *Speech Therapy* -except as stated below, treatment for the correction of a speech impairment resulting from Illness, Surgery, Injury, congenital anomaly, or previous therapeutic processes. Exception: For a [Member] who has been diagnosed with a biologically-based mental illness, speech therapy means treatment of a speech impairment.

Coverage for Speech Therapy is limited to 30 visits per Calendar Year.

h. *Occupational Therapy* - except as stated below, treatment to restore a physically disabled person's ability to perform the ordinary tasks of daily living. Exception: For a [Member] who has been diagnosed with a biologically-based mental illness, occupational therapy means treatment to develop a [Member's] ability to perform the ordinary tasks of daily living.

Coverage for Occupational Therapy is limited to 30 visits per Calendar Year.

i. *Physical Therapy* - except as stated below, the treatment by physical means to relieve pain, restore maximum function, and prevent disability following disease, Injury or loss of limb. Exception: For a [Member] who has been diagnosed with a biologically-based mental illness, physical therapy means treatment to develop a [Member's] physical function.

Coverage for Physical Therapy is limited to 30 visits per Calendar Year.

j. *Infusion Therapy* - the administration of antibiotic, nutrients, or other therapeutic agents by direct infusion.

Note: The limitations on Therapy Services contained in this Therapy Services provision do not apply to any Therapy Services that are received under the Home Health Care provision.

(h) **HOME HEALTH CARE.** The following Services are covered [upon prior written referral from a [Member]'s Primary Care Physician]. When home health care can take the place of Inpatient care, We cover such care furnished to a [Member] under a written home health care plan. We cover all Medically Necessary and Appropriate services or supplies, such as:

- 1) Routine Nursing Care furnished by or under the supervision of a registered Nurse;
- 2) physical therapy;
- 3) occupational therapy;
- 4) medical social work;
- 5) nutrition services;
- 6) speech therapy;
- 7) home health aide services;
- 8) medical appliances and equipment, drugs and medications, laboratory services and special meals to the extent such items and services would have been covered under this Contract if the [Member] had been in a Hospital; and
- 9) any Diagnostic or therapeutic service, including surgical services performed in a Hospital Outpatient department, a Practitioner's office or any other licensed health care Facility, provided such service would have been covered under the Contract if performed as Inpatient Hospital services.

Payment is subject to all of the terms of this Contract and to the following conditions:

- a. The [Member's] Practitioner must certify that home health care is needed in place of Inpatient care in a recognized Facility. Home health care is covered **only** in situations where continuing hospitalization or confinement in a Skilled Nursing Facility or Rehabilitation Center would otherwise have been required if home health care were not provided.
- b. The services and supplies must be:
 1. ordered by the [Member's] Practitioner;
 2. included in the home health care plan; and
 3. furnished by, or coordinated by, a Home Health Agency according to the written home health care plan.

The services and supplies must be furnished by recognized health care professionals on a part-time or intermittent basis, except when full-time or 24 hour service is needed on a short-term (no more than three-day) basis.
- c. The home health care plan must be set up in writing by the [Member's] Practitioner within 14 days after home health care starts. And it must be reviewed by the [Member's] Practitioner at least once every 60 days.
- e. We do not pay for:
 1. services furnished to family members, other than the patient; or
 2. services and supplies not included in the home health care plan.

Any visit by a member of a home health care team on any day shall be considered as one home health care visit.

We **only** cover services by a Nurse for Medically Necessary and Appropriate private duty nursing care if such care is authorized as part of a home health care plan, coordinated by a Home Health Agency, and covered under this **Home Health Care** section. Any other services for private duty nursing care are Non-Covered Services.

(j)**Hospice Care** if [Members] are terminally Ill or terminally Injured with life expectancy of six months or less, as certified by the [Member]'s Primary Care Physician. Services may include home and Hospital visits by nurses and social workers; pain management and symptom control;

instruction and supervision of family members, inpatient care; counseling and emotional support; and other home health care benefits listed above.

(k) **DENTAL CARE AND TREATMENT.** The following services are covered when rendered by a [Network] Practitioner [upon prior Referral by a [Member's] Primary Care Physician]. We cover:

- 1) the diagnosis and treatment of oral tumors and cysts; and
- 2) the surgical removal of bony impacted teeth.

We also cover treatment of an Injury to natural teeth or the jaw, but only if:

- 1) the Injury was not caused, directly or indirectly by biting or chewing; and
- 2) all treatment is finished within 6 months of the date of the Injury.

Treatment includes replacing natural teeth lost due to such Injury. But in no event do We cover orthodontic treatment.

For a [Member] who is severely disabled or who is a Child under age 6, We cover:

- a) general anesthesia and Hospitalization for dental services; and
- b) dental services rendered by a dentist regardless of where the dental services are provided for a medical condition covered by this Contract which requires Hospitalization or general anesthesia.

(l) **TREATMENT FOR TEMPOROMANDIBULAR JOINT DISORDER (TMJ)** The following services are covered when rendered by a [Network] Practitioner [upon prior Referral by a [Member's] Primary Care Physician]. We cover services and supplies for the Medically Necessary and Appropriate surgical and non-surgical treatment of TMJ in a [Member]. However, We do not cover any services or supplies for orthodontia, crowns or bridgework.

(m) **THERAPEUTIC MANIPULATION** Therapeutic manipulation is covered when rendered by a [Network] Practitioner [upon prior Referral by a [Member's] Primary Care Physician [or the Care Manager]]. We limit what We cover for therapeutic manipulation to 30 visits per Calendar Year. And We cover no more than two modalities per visit. Services and supplies beyond 30 visits are not covered.

(n) **[Cancer Clinical Trial** We cover practitioner fees, laboratory expenses and expenses associated with Hospitalization, administering of treatment and evaluation of the Member during the course of treatment or a condition associated with a complication of the underlying disease or treatment, which are consistent with usual and customary patterns and standards of care incurred whenever a Member receives medical care associated with an Approved Cancer Clinical Trial. We will cover charges for such items and services only if they would be covered for care and treatment in a situation other than an Approved Cancer Clinical Trial.

We do not cover the cost of investigational drugs or devices themselves, the cost of any non-health services that might be required for a Member to receive the treatment or intervention, or the costs of managing the research, or any costs which would not be covered under this Contract for treatments that are not Experimental or Investigational.]

(o) **Surgical Treatment of Morbid Obesity** Coverage is provided for surgical treatment of morbid obesity for one surgical procedure within a two-year period, measured from the date of the first surgical procedure to treat morbid obesity, unless a multi-stage procedure is planned and We authorize coverage for such multi-stage procedure. In addition, We will cover surgery required as a result of complications that may arise from surgical treatment of morbid obesity.

For the purpose of this coverage, morbid obesity means a body mass index that is greater than 40 kilograms per meter squared; or equal to or greater than 35 kilograms per meter squared with a high risk comorbid condition. Body mass index is calculated by dividing the weight in kilograms by the height in meters squared.

NON-COVERED SERVICES AND SUPPLIES

THE FOLLOWING ARE NOT COVERED SERVICES UNDER THIS CONTRACT.

Care or treatment by means of **acupuncture** except when used as a substitute for other forms of anesthesia.

[The amount of any charge which is greater than the **Allowed Charge**.]

Services for **ambulance** for transportation from a Hospital or other health care Facility, unless [Member] is being transferred to another Inpatient health care Facility.

Blood or blood plasma which is replaced by or for a [Member].

[Broken appointments.]

Care and/or treatment by a **Christian Science Practitioner**.

Completion of claim forms.

Services or supplies related to **Cosmetic Surgery**, except as otherwise stated in this Contract; complications of Cosmetic Surgery; drugs prescribed for cosmetic purposes

Services related to **Custodial** or **domiciliary** care.

Dental care or treatment, including appliances and dental implants, except as otherwise stated in this Contract.

Care or treatment by means of **dose intensive chemotherapy**, except as otherwise stated in this Contract.

Services or supplies, the primary purpose of which is **educational** providing the [Member] with any of the following: training in the activities of daily living; instruction in scholastic skills such as reading and writing; preparation for an occupation; or treatment for behavior problems or learning disabilities.

Experimental or Investigational treatments, procedures, hospitalizations, drugs, biological products or medical devices, except as otherwise stated in this Contract.

Extraction of teeth, except for bony impacted teeth.

Services or supplies for or in connection with:

- a) except as otherwise stated in this Contract, exams to determine the need for (or changes of) **eyeglasses** or lenses of any type;
- b) eyeglasses or lenses of any type except initial replacements for loss of the natural lens; or
- c) eye surgery such as radial keratotomy or lasik surgery, when the primary purpose is to correct myopia (nearsightedness), hyperopia (farsightedness) or astigmatism (blurring).

Services or supplies provided by one of the following members of Your **family**: Spouse, child, parent, in-law, brother, sister or grandparent.

Services or supplies furnished in connection with any procedures to enhance **fertility**.

Except as otherwise stated in this Contract, services or supplies related to **hearing aids and hearing examinations** to determine the need for hearing aids or the need to adjust them.

Services or supplies related to **herbal medicine**.

Services or supplies related to **hypnotism**.

Services or supplies necessary because the [Member] engaged, or tried to engage, in an **illegal occupation** or committed or tried to commit an indictable offense in the jurisdiction in which it is committed, or a felony.

Except as stated below, Illness or Injury, including a condition which is the result of disease or bodily infirmity, which occurred on the job and which is covered or could have been covered for benefits provided under workers' compensation, employer's liability, occupational disease or similar law;

Exception: This exclusion does not apply to the following persons for whom coverage under workers' compensation is optional unless such persons are actually covered for workers' compensation: a self-employed person or a partner of a limited liability partnership, members of a limited liability company or partners of a partnership who actively perform services on behalf of the self-employed business, the limited liability partnership, limited liability company or the partnership.

Local anesthesia charges billed separately if such charges are included in the fee for the Surgery.

Membership costs for health clubs, weight loss clinics and similar programs.

Services and supplies related to **marriage, career or financial counseling, sex therapy or family therapy, and related services**.

Charges for **missed appointments**.

Any **Non-Covered Service or Supply** specifically limited or not covered elsewhere in this Contract, or which is not Medically Necessary and Appropriate.

Non-prescription drugs or supplies, except;

- a) insulin needles and insulin syringes and glucose test strips and lancets;
- b) colostomy bags, belts, and irrigators; and
- c) as stated in this Contract for food and food products for inherited metabolic diseases.

Services provided by a **pastoral counselor** in the course of his or her normal duties as a religious official or practitioner.

Personal convenience or comfort items including, but not limited to, such items as TV's, telephones, first aid kits, exercise equipment, air conditioners, humidifiers, saunas, hot tubs.

Pre-Existing Condition Limitations: We do not cover services for Pre-Existing Conditions until You have been covered by this Contract for twelve months. See the "Definitions" section of this Contract for the definition of a Pre-Existing Condition.

EXCEPTION: The Pre-Existing Conditions Limitation does **not** apply to a Federally Defined Eligible Individual, as defined in this Contract, provided he or she applies for coverage within 63 days of termination of the prior coverage. If coverage is not issued as a result of the application, the period from the Enrollment Date to the date the application is declined is excluded from the period without coverage.

In addition, this limitation does **not** affect benefits for other unrelated conditions, birth defects in a covered Dependent Child or complications of pregnancy as defined in N.J.A.C. 11:1-4.3. The Pre-Existing Condition Limitations do not apply to a Dependent who is a newborn Child, an adopted Child or who is a Child placed in the household for adoption if You enroll the Dependent and agree to make any required payments within 31 days after birth, adoption, or placement for adoption. Additionally, this limitation does not apply to any new benefits mandated by statute or regulation once You have satisfied one Pre-Existing Condition Limitation through elapsed time, waiver and/or credit.

Continuity of Coverage

The Pre-Existing Condition limitation does **not** apply to a Member who was covered under Creditable Coverage provided there has been no more than 31 days lapse in coverage, measured from the last date the Creditable Coverage was in force on a premium paying basis, for a condition covered by that Creditable Coverage, if the Member: has been treated or diagnosed by a Practitioner for a condition under that Creditable Coverage; or satisfied a 12 month Pre-Existing Condition limitation.

Similarly, We will **credit** the time a Member was previously covered under Creditable Coverage for a condition covered by that Creditable Coverage, if the Creditable Coverage was continuous to a date not more than 31 days prior to the Member's Enrollment Date under the Contract, measured from the last date the Creditable Coverage was in force on a premium paying basis.

Any service provided without prior written Referral by the [Member]'s **Primary Care Physician**, except as specified in this Contract.

Services related to **Private Duty Nursing**, except as provided under the Home Health Care section of this Contract.

Services or supplies related to **rest or convalescent cures**.

Room and board charges for a [Member] in any Facility for any period of time during which he or she was not physically present overnight in the Facility.

Services or supplies related to **Routine Foot Care, except:**

- a) an open cutting operation to treat weak, strained, flat, unstable or unbalanced feet, metatarsalgia or bunions;
- b) the removal of nail roots; and
- c) treatment or removal of corns, calluses or toenails in conjunction with the treatment of metabolic or peripheral vascular disease.

Self-administered services such as: biofeedback, patient-controlled analgesia on an Outpatient basis, related diagnostic testing, self-care and self-help training.

Services or supplies:

- a) eligible for payment under either federal or state programs (except Medicaid and Medicare). This provision applies whether or not the [Member] asserts his or her rights to obtain this coverage or payment for these services;
- b) for which a charge is not usually made, such as a Practitioner treating a professional or business associate, or services at a public health fair;
- c) for which a [Member] would not have been charged if he or she did not have health care coverage;
- d) for which the Member has no legal obligation to reimburse the Provider;
- e) provided by or in a Government Hospital except as stated below, or unless the services are for treatment:
 - of a non-service Emergency; or
 - by a Veterans' Administration Hospital of a non-service related Illness or Injury;

Exception: This exclusion does not apply to military retirees, their Dependents and the Dependents of active duty military personnel who are covered under both this Contract and under military health coverage and who receive care in facilities of the Uniformed Services.

Stand-by services required by a Provider.

Sterilization reversal - services and supplies rendered for reversal of sterilization.

Surgery, sex hormones, and related medical, psychological and psychiatric services to change a [Member]'s sex; services and supplies arising from complications of sex transformation.

Telephone consultations.

Charges for **third party requests** for physical examinations, diagnostic services and immunizations in connection with: obtaining or continuing employment; obtaining or maintaining a license issued by a municipality, state or federal government; obtaining insurance coverage; foreign travel; school admissions; or attendance including examinations required for participation in athletic activities.

Transplants, except as otherwise listed in the Contract.

Transportation; travel.

Vision therapy.

Vitamins and dietary supplements.

Services or supplies received as a result of a **war**, declared or undeclared; police actions; services in the armed forces or units auxiliary thereto.

Weight reduction or control, including surgical procedures, medical treatments, weight control/loss programs, dietary regimens and supplements, food or food supplements, appetite suppressants or other medications; exercise programs, exercise or other equipment; and other services and supplies that are primarily intended to control weight or treat obesity, including morbid obesity, or for the purpose of weight reduction, regardless of the existence of comorbid conditions, except as otherwise provided in the Surgical Treatment of Morbid Obesity section of this Contract.

Wigs, toupees, hair transplants, hair weaving or any drug if such drug is used in connection with baldness.

COORDINATION OF BENEFITS AND SERVICES

Purpose Of This Provision

A Member may be covered under this Contract and subsequently become covered by or eligible for coverage under Medicare or coverage under a group Health Benefits Plan, Group Health Plan, Governmental Plan, or Church Plan. This provision allows Us to coordinate the services and supplies We provide with what Medicare pays or what Medicare would pay. This provision also allows us to coordinate benefits with what a group Health Benefits Plan, Group Health Plan, Governmental Plan, or Church Plan pays. Coordination of benefits is intended to avoid duplication of benefits while at the same time preserving certain rights to coverage under all Plans under which the Member is covered.

Please note: The ONLY circumstances in which a person may be covered under both this Contract and under Medicare or coverage under a group Health Benefits Plan, Group Health Plan, Governmental Plan, or Church Plan occur when a Member is already covered under this Contract and subsequently becomes eligible for Medicare or coverage under a group Health Benefits Plan, Group Health Plan, Governmental Plan, or Church Plan.

DEFINITIONS

The words shown below have special meanings when used in this provision. Please read these definitions carefully. [Throughout this provision, these defined terms appear with their initial letter capitalized.]

Allowable Expense: The charge for any health care service, supply or other item of expense for which the Member is liable when the health care service, supply or other item of expense is covered at least in part under any of the Plans involved, except where a statute requires another definition, or as otherwise stated below.

We will not consider the difference between the cost of a private hospital room and that of a semi-private hospital room as an Allowable Expense unless the stay in a private room is Medically Necessary and Appropriate.

Allowed Charge: An amount that is not more than allowance for the service or supply as determined by Us, based on a standard which is most often charged for a given service by a Provider within the same geographic area .

Claim Determination Period: A Calendar Year, or portion of a Calendar Year, during which a Member is covered by this Contract and covered by or eligible to be covered by Medicare and incurs one or more Allowable Expense(s) under such plans.

Plan: Coverage with which coordination of benefits is allowed. Plan includes:

- a) Group insurance and group subscriber contracts, including insurance continued pursuant to a Federal or State continuation law;
- b) Self-funded arrangements of group or group-type coverage, including insurance continued pursuant to a Federal or State continuation law;
- c) Group or group-type coverage through a health maintenance organization (HMO) or other prepayment, group practice and individual practice plans, including insurance continued pursuant to a Federal or State continuation law;

- d) Group hospital indemnity benefit amounts that exceed \$150 per day;
- e) Medicare or other governmental benefits, except when, pursuant to law, the benefits must be treated as in excess of those of any private insurance plan or non-governmental plan.

For purposes of determining plans with which this plan can coordinate, Plan does not include:

- a) Individual or family insurance contracts or subscriber contracts;
- b) Individual or family coverage through a health maintenance organization or under any other prepayment, group practice and individual practice plans;
- c) Group or group-type coverage where the cost of coverage is paid solely by the [Member], except that coverage being continued pursuant to a Federal or State continuation law shall be considered a Plan;
- d) Group hospital indemnity benefit amounts of \$150 per day or less;
- e) School accident –type coverage;
- f) A State plan under Medicaid.

PRIMARY AND SECONDARY PLAN

We consider each plan separately when coordinating payments.

For the purpose of coordinating benefits with this individual contract, Medicare or coverage under a group Health Benefits Plan, Group Health Plan, Governmental Plan, or Church Plan is always the Primary Plan and this Contract is always the Secondary Plan. Medicare or coverage under a group Health Benefits Plan, Group Health Plan, Governmental Plan, or Church Plan pays or provides services or supplies first, without taking into consideration the existence of this Contract.

This Contract takes into consideration the benefits provided by Medicare or coverage under a group Health Benefits Plan, Group Health Plan, Governmental Plan, or Church Plan. During each Claim Determination Period, this Contract will pay up to the remaining unpaid allowable expenses, but this Contract will not pay more than it would have paid if it had been the Primary Plan. The method this Contract uses to determine the amount to pay is set forth below in the **“Procedures to be Followed by the Secondary Plan to Calculate Benefits”** section of this provision.

This Contract shall not reduce Allowable Expenses for medically necessary and appropriate services or supplies on the basis that precertification, preapproval, notification or second surgical opinion procedures were not followed.

Procedures to be Followed by the Secondary Plan to Calculate Benefits

In order to determine which procedure to follow it is necessary to consider:

- a) the basis on which the Primary Plan and the Secondary Plan pay benefits; and
- b) whether the provider who provides or arranges the services and supplies is in the network of either the Primary Plan or the Secondary Plan.

Benefits may be based on the Allowed Charge (AC), or some similar term. This means that the provider bills a charge and the Member may be held liable for the full amount of the billed charge. In this section, a Plan that bases benefits on an allowed charge is called an “ACPlan.”

Benefits may be based on a contractual fee schedule, sometimes called a negotiated fee schedule, or some similar term. This means that although a provider, called a network provider, bills a charge, the Member may be held liable only for an amount up to the negotiated fee. In this section, a Plan that bases benefits on a negotiated fee schedule is called a “Fee Schedule Plan.” If the Member uses the services of a non-network provider, the plan will be treated as an AC Plan even though the plan under which he or she is covered allows for a fee schedule.

Payment to the provider may be based on a “capitation”. This means that then HMO or other plans pays the provider a fixed amount per Member. The Member is liable only for the applicable deductible, coinsurance or copayment. If the Member uses the services of a non-network provider, the HMO or other plans will only pay benefits in the event of emergency care or urgent care. In this section, a Plan that pays providers based upon capitation is called a “Capitation Plan.”

In the rules below, “provider” refers to the provider who provides or arranges the services or supplies and “HMO” refers to a health maintenance organization plan.

Primary Plan is AC Plan and Secondary Plan is AC Plan

The Secondary Plan shall pay the lesser of:

- a) the difference between the amount of the billed charges and the amount paid by the Primary Plan; or
- b) the amount the Secondary Plan would have paid if it had been the Primary Plan.

When the benefits of the Secondary Plan are reduced as a result of this calculation, each benefit shall be reduced in proportion, and the amount paid shall be charged against any applicable benefit limit of the plan.

Primary Plan is Fee Schedule Plan and Secondary Plan is Fee Schedule Plan

If the provider is a network provider in both the Primary Plan and the Secondary Plan, the Allowable Expense shall be the fee schedule of the Primary Plan. The Secondary Plan shall pay the lesser of:

- a) The amount of any deductible, coinsurance or copayment required by the Primary Plan; or
- b) the amount the Secondary Plan would have paid if it had been the Primary Plan.

The total amount the provider receives from the Primary plan, the Secondary plan and the Member shall not exceed the fee schedule of the Primary Plan. In no event shall the Member be responsible for any payment in excess of the copayment, coinsurance or deductible of the Secondary Plan.

Primary Plan is AC Plan and Secondary Plan is Fee Schedule Plan

If the provider is a network provider in the Secondary Plan, the Secondary Plan shall pay the lesser of:

- a) the difference between the amount of the billed charges for the Allowable Expenses and the amount paid by the Primary Plan; or
- b) the amount the Secondary Plan would have paid if it had been the Primary Plan.

The Member shall only be liable for the copayment, deductible or coinsurance under the Secondary Plan if the Member has no liability for copayment, deductible or coinsurance under the Primary Plan and the total payments by both the primary and Secondary Plans are less than

the provider's billed charges. In no event shall the Member be responsible for any payment in excess of the copayment, coinsurance or deductible of the Secondary Plan.

Primary Plan is Fee Schedule Plan and Secondary Plan is AC Plan

If the provider is a network provider in the Primary Plan, the Allowable Expense considered by the Secondary Plan shall be the fee schedule of the Primary Plan. The Secondary Plan shall pay the lesser of:

- a) The amount of any deductible, coinsurance or copayment required by the Primary Plan; or
- b) the amount the Secondary Plan would have paid if it had been the Primary Plan.

Primary Plan is Fee Schedule Plan and Secondary Plan is AC Plan or Fee Schedule Plan

If the Primary Plan is an HMO plan that does not allow for the use of non-network providers except in the event of urgent care or emergency care and the service or supply the Member receives from a non-network provider is not considered as urgent care or emergency care, the Secondary Plan shall pay benefits as if it were the Primary Plan.

Primary Plan is Capitation Plan and Secondary Plan is Fee Schedule Plan or AC Plan

If Member receives services or supplies from a provider who is in the network of both the Primary Plan and the Secondary Plan, the Secondary Plan shall pay the lesser of:

- a) The amount of any deductible, coinsurance or copayment required by the Primary Plan; or
- b) the amount the Secondary Plan would have paid if it had been the Primary Plan.

Primary Plan is Capitation Plan or Fee Schedule Plan or R&C Plan and Secondary Plan is Capitation Plan

If the Member receives services or supplies from a provider who is in the network of the Secondary Plan, the Secondary Plan shall be liable to pay the capitation to the provider and shall not be liable to pay the deductible, coinsurance or copayment imposed by the Primary Plan. The Member shall not be liable to pay any deductible, coinsurance or copayments of either the Primary Plan or the Secondary Plan.

[Primary Plan is an HMO and Secondary Plan is an HMO

If the Primary Plan is an HMO plan that does not allow for the use of non-network providers except in the event of urgent care or emergency care and the service or supply the Member receives from a non-network provider is not considered as urgent care or emergency care, but the provider is in the network of the Secondary Plan, the Secondary Plan shall pay benefits as if it were the Primary Plan. Except that the Primary Plan shall pay out-of-Network services, if any, authorized by the Primary Plan.]

[Note to carriers: This paragraph should only be included in plans issued as HMO coverage.]

SERVICES FOR AUTOMOBILE RELATED INJURIES

This section will be used to determine a [Member's] coverage under this Contract when services are provided as a result of an automobile related Injury.

Definitions

"Automobile Related Injury" means bodily Injury sustained by a [Member] as a result of an accident:

- a) while occupying, entering, leaving or using an automobile; or
- b) as a pedestrian;

caused by an automobile or by an object propelled by or from an automobile.

"Allowable Expense" means a medically necessary, reasonable and customary item of expense covered at least in part as an eligible expense or eligible services by:

- a) this Contract;
- b) PIP; or
- c) OSAIC.

"Eligible Services" means services provided for treatment of an Injury which is covered under this Contract without application of Cash Deductibles and Copayments, if any or Coinsurance.

"Out-of-State Automobile Insurance Coverage" or "OSAIC" means any coverage for medical expenses under an automobile insurance policy other than PIP. OSAIC includes automobile insurance policies issued in another state or jurisdiction.

"PIP" means personal injury protection coverage provided as part of an automobile insurance policy issued in New Jersey. PIP refers specifically to provisions for medical expense coverage.

Determination of primary or secondary coverage.

This Contract provides secondary coverage to PIP unless health coverage has been elected as primary coverage by or for the [Member] under this Contract. This election is made by the named insured under a PIP policy. Such election affects that person's family members who are not themselves named insureds under another automobile policy. This Contract may be primary for one [Member], but not for another if the person has a separate automobile policy and has made different selection regarding primacy of health coverage.

This Contract is secondary to OSAIC, unless the OSAIC contains provisions which make it secondary or excess to the Contractholder's plan. In that case this Contract will be primary.

If there is a dispute as to which policy is primary, this Contract will pay benefits or provide services as if it were primary.

Services this Contract will provide if it is primary to PIP or OSAIC.

If this Contract is primary to PIP or OSAIC it will provide benefits for eligible expenses in accordance with its terms.

Benefits this Contract will pay if it is secondary to PIP or OSAIC.

If this Contract is secondary to PIP or OSAIC the actual benefits payable will be the lesser of:

- a) the Allowable Expenses left uncovered after PIP or OSAIC has provided coverage after applying Cash Deductibles and Copayments, or
- b) the equivalent value of services if this Contract had been primary.

GENERAL PROVISIONS

AMENDMENT

We may make amendments to the Contract upon 30 days' notice to the Contractholder, and as provided in (b) and (c) below. An amendment will not affect benefits for a service or supply furnished before the date of change; and no change to the benefits under this Contract will be made without the approval of the Board.

Only Our officers have authority: to waive any conditions or restrictions of the Contract, to extend the time in which a Premium may be paid, to make or change a Contract, or to bind Us by a promise or representation or by information given or received.

No change in the Contract is valid unless the change is shown in one of the following ways:

- a) it is shown in an endorsement on it signed by one of Our officers.
- b) if a change has been automatically made to satisfy the requirements of any state or federal law that applies to the Contract, as provided in the section of this Contract called **Conformity With Law**, it is shown in an amendment to it that is signed by one of Our officers.
- c) if a change is required by Us, it is accepted by the Contractholder, as evidenced by payment of a Premium on or after the effective date of such change.
- d) if a written request for a change is made by the Contractholder, it is shown in an amendment to it signed by the Contractholder and by one of Our officers.

ASSIGNMENT

No assignment or transfer by the Contractholder of any of the Contractholder's interest under this Contract or by a [Member] of any of his or her interest under this Contract is valid unless We consent thereto.

CLERICAL ERROR - MISSTATEMENTS

No clerical error nor programming or systems error by the Contractholder or by Us in keeping any records pertaining to coverage under this Contract will reduce a [Member]'s Coverage. Neither will delays in making entries on those records reduce it. However, if We discover such an error or delay, a fair adjustment of Premiums will be made.

Except as described in the **Premium Amounts** section, premium adjustments involving return of unearned premium to the Contractholder will be limited to the period of 12 months preceding the date of Our receipt of satisfactory evidence that such adjustments should be made.

If Your age, or any other relevant facts, are found to have been misstated, and the premiums are thereby affected, an equitable adjustment of premiums will be made. If such misstatement involves whether or not the person's coverage would have been accepted by Us, subject to this Contract's **Incontestability** section, the true facts will be used in determining whether coverage is in force under the terms of this Contract.

CONFORMITY WITH LAW

Any provision of this Contract which, is in conflict with the laws of the State of New Jersey, or with Federal law, shall be construed and applied as if it were in full compliance with the minimum requirements of such State law or Federal law.

CONTINUING RIGHTS

Our failure to apply terms or conditions does not mean that We waive or give up any future rights under this Contract.

GOVERNING LAW

This entire Contract is governed by the laws of the State of New Jersey.

INCONTESTABILITY OF THE CONTRACT

There will be no contest of the validity of the Contract, except for not paying premiums, after it has been in force for two years.

No statement in any application, except a fraudulent statement, made by the Contractholder or by a [Member] covered under this Contract shall be used in contesting the validity of his or her coverage or in denying benefits after such coverage has been in force for two years during the person's lifetime. Note: There is no time limit with respect to a contest in connection with fraudulent statements.

LIMITATION ON ACTIONS

No action at law or in equity shall be brought to recover on the Contract until 60 days after a [Member] files written proof of loss. No such action shall be brought more than three years after the end of the time within which proof of loss is required.

NOTICES AND OTHER INFORMATION

Any notices, documents, or other information under the Contract may be sent by United States Mail, postage prepaid, addressed as follows:

If to Us: To Our last address on record with the Contractholder.

If to the Contractholder: To the last address provided by the Contractholder on an enrollment or change of address form actually delivered to Us.

If to a [Member]: To the last address provided by the [Member] on an enrollment or change of address form actually delivered to Us.

OFFSET

We reserve the right, before paying benefits to You, to use the amount of payment due to offset any claims payment previously made to You in error.

OTHER RIGHTS

We are only required to provide benefits to the extent stated in this Contract, its riders and attachments. We have no other liability.

Services and supplies are to be provided in the most cost-effective manner practicable as Determined by Us.

We reserve the right to use Our subsidiaries or appropriate employees or companies in administering this Contract.

We reserve the right to modify or replace an erroneously issued Contract.

Information in Your application may not be used by Us to void this Contract or in any legal action unless the application or a duplicate of it is attached to this Contract or has been furnished to You for attachment to this Contract.

PAYMENT OF PREMIUMS - GRACE PERIOD

Premiums are to be paid by You to Us. They are due on each premium due date. You may pay each Premium other than the first within 31 days of the premium due date. Those days are known as the grace period. You are liable to pay Premiums to Us from the first day the Contract is in force in order for this Contract to be considered in force on a premium paying basis. If any premium is not paid by the end of the grace period, [this Contract will continue in force without premium payment during the grace period and this Contract will end when the grace period ends.][coverage will end as of the end of the period for which premium has been paid. You may be responsible for the payment of charges incurred for services or supplies received during the grace period.]

REINSTATEMENT

If We, or one of Our duly authorized agents accept the payment of premium after the end of the grace period without requiring an application for reinstatement, such acceptance of premium shall reinstate the Contract. However, if We or one of Our duly authorized agents require an application for reinstatement and issue a conditional receipt for the premium paid, the Contract will be reinstated upon Our approval of the application, or lacking Our approval, it will be reinstated on the forty-fifth day following the date for the conditional receipt unless We have previously notified You of Our disapproval of the reinstatement application. [Premiums accepted by Us after the end of the grace period are subject to a late payment interest charge determined as a percentage of the amount unpaid. That percentage will be Determined by Us from time to time, but will not be more than the maximum allowed by law.] The reinstated Contract shall cover only loss resulting from Injury or Illness that begins more than 10 days after the date of reinstatement. In all other respects, We and the Member shall have the same rights under the Contract as before the end of the grace period.

PREMIUM RATE CHANGES

The Premium rates in effect on the Effective Date are shown in the [Premium Rates and Provisions section of the Contract] [Contract's Schedule of Premium Rates]. We have the right to prospectively change Premium rates as of any of these dates:

any premium due date;

any date that the extent or nature of the risk under the Contract is changed:

- by amendment of the Contract; or
- by reason of any provision of law or any government program or regulation;

at the discovery of a clerical error or misstatement as described in the General Provisions section of this Contract.

We will give You 30 days written notice when a change in the Premium rates is made.

STATEMENTS

No statement will void the coverage, or be used in defense of a claim under this Contract, unless it is contained in a writing signed by a [Member], and We furnish a copy to the [Member].

All statements will be deemed representations and not warranties.

TERM OF THE CONTRACT - RENEWAL PRIVILEGE – TERMINATION

This Contract is issued for a term of one (1) year from the Effective Date shown on the first page of this Contract. All Contract Years and Contract Months will be calculated from the Effective Date. Plan Years will be measured as stated in the definition of Plan Year. All periods of insurance hereunder will begin and end at 12:01 am. Eastern Standard Time.

The Contractholder may renew this Contract for a further term of one (1) year, on the first and each subsequent Contract Anniversary. All renewals are subject to the payment of premiums then due, computed as provided in this Contract's **Premium Amounts** section and to the provisions stated below.

We have the right to non-renew this Contract on the Contract Anniversary date following 180 days advance written notice to the Contractholder for the following reasons:

- a) subject to the statutory notification requirements, We cease to do business in the individual health benefits market;
- b) subject to the statutory notification requirements, We cease offering and non-renew a particular type of Health Benefits Plan in the individual market provided We act uniformly without regard to any Health Status-Related Factor of Members or persons who may become eligible for coverage; or
- c) the Board terminates a standard plan or a standard plan option.

During or at End of Grace Period - Failure to Pay Premiums: If any Premium is not paid by the end of its grace period, the Contract will end [when that period ends.][as of the end of the period for which premium has been paid.]

Termination by Request - If You want to replace this Contract with another Individual Health Benefits Plan, You must give us notice of the replacement within 30 days after the effective date of the new Plan. This Contract will end as of 12:01 a.m. on the effective date of the new Plan and any unearned premium will be refunded. If You want to end this Contract and do not want to replace it with another Plan, You may write to Us, in advance, to ask that the Contract be terminated at the end of any period for which Premiums have been paid. Then the Contract will end on the date requested.

This Contract will be renewed automatically each year on the Anniversary Date, unless coverage is terminated on or before the Anniversary Date due to one of the following circumstances:

- a) You have failed to pay premiums in accordance with the terms of the Contract, or We have not received timely premium payments; ([Coverage will end as of the end of the grace period.][Coverage will end as of the end of the period for which premium has been paid.]

- b) You have performed an act or practice that constitutes fraud or made an intentional misrepresentation of material fact under the terms of the Contract; (Coverage will end [as of the effective date][immediately].)
- c) with respect to a Member other than a Dependent, termination of eligibility if You are no longer a Resident, (We will give You at least 30 days written notice that coverage will end.)
- d) You become covered under another individual Health Benefits Plan; (Coverage will end at 12:01 a.m. on the date the individual Health Benefits Plan takes effect, provided You notify Us of the replacement within 30 days after the effective date of the new plan.)
- e) [You no longer reside, live or work in the Service Area, or in an area for which We are authorized to do business, provided that coverage is terminated uniformly without regard to any Health Status-Related Factor of Members.]

TERMINATION OF DEPENDENT COVERAGE

If You fail to pay the cost of Dependent coverage, Your Dependent coverage will end. It will end on the last day of the period for which You made the required payments, unless coverage ends earlier for other reasons.

A Dependent's coverage ends when the Dependent becomes eligible for coverage under a group Health Benefits Plan, Group Health Plan, Governmental Plan, or Church Plan, or the Dependent is no longer a Dependent, as defined in the Contract. Coverage ends at 12:01 a.m. on the date the first of these events occurs.

Also, Dependent coverage ends when the Contractholder's coverage ends.

THE CONTRACT

The entire Contract consists of:

- [a] the forms shown in the Table of Contents as of the Effective Date;
- b)] the Contractholder's application, a copy of which is attached to the Contract;
- [c)] any riders, [endorsements] or amendments to the Contract.

WORKERS' COMPENSATION

The health benefits provided under this Contract are not in place of, and do not affect requirements for coverage by Workers' Compensation.

CONVERSION RIGHTS FOR DIVORCED SPOUSES

IF YOUR MARRIAGE OR DOMESTIC PARTNERSHIP OR CIVIL UNION ENDS

If Your marriage ends by legal divorce or annulment, or Your domestic partnership or civil union dissolves, the individual coverage for Your former Spouse ends. The former Spouse may convert to an individual contract during the conversion period. The former Spouse may cover under his or her individual contract any of his or her Dependent children who were covered under this Contract on the date this coverage ends. See **Exceptions** below.

Exceptions

No former Spouse may use this conversion right:

- a) if he or she is eligible for Medicare;
- b) if it would cause him or her to be excessively covered; This may happen if the Spouse is covered or eligible for coverage providing similar benefits provided by any other plan,

insured or not insured. We will Determine if excessive coverage exists using Our standards for excessive coverage. or

c) [if he or she permanently relocates outside the Service Area.]

HOW AND WHEN TO CONVERT

The conversion period means the 31 days after the date this coverage ends. The former Spouse must apply for the individual contract in writing and pay the first premium for such contract during the conversion period. Evidence of good health will not be required.

THE CONVERTED CONTRACT

The individual contract will provide the medical benefits that We are required to offer. The individual contract will take effect on the day after coverage under this Contract ends.