JB Performance and Reconditioning LLC – Determining Outpatient Physical Therapy Coverage.
[bookmark: _GoBack]This worksheet was created for our patients to help you determine your outpatient physical therapy coverage while demystifying how to utilize your out of network physical therapy benefits if they are included as part of your plan.
1. Call the toll free customer service # on your insurance card. Speak with a customer service provider, not an automated system.
Name of Representative:__________________________________
Time of Call:_____________________
2. Ask the customer service provider to quote your physical therapy benefits in general. These are frequently termed “rehabilitation benefits” and in addition to physical therapy can include occupational therapy, speech therapy, and sometimes massage therapy.
3. Make sure the customer service provider understands you are seeing a “non-preferred provider/out- of-network provider.”
WHAT YOU NEED TO KNOW
1. Do you have a deductible? Yes / No
A. If yes, how much is it? ____________________
B. How much has already been met? ____________________
C. What percentage of reimbursement do you have? (60%, 80%, 90%, are all common) ____________________
D. Does the rate of reimbursement change because you are seeing a non-preferred provided : Yes / No
2. Does your policy require a written prescription from your primary care physician? Yes / No
A. If yes, will a written prescription from any MD/physician, or a specialist your PCP (primary care physician) referred you to be accepted? Yes / No 
B. Does your policy require pre-authorization or a referral on file for outpatient physical therapy services? Yes / No
C. If yes, do they have one on file? Yes / No
D. Is there a $ or visit limit per year? Yes/No If Yes, What is it?
E. Do you require a special form to be filled out to submit a claim? Yes / No How do I obtain it?
F. What is the mailing address you should submit claims/reimbursement forms to?

G. Is there an online website where you can submit the claim? Yes/No What is the address?___
4. What this information means?
A deductible must be satisfied before the insurance company will pay for therapy treatment. Submit all bills to help reach the deductible amount. If you have an office visit co-pay the insurance company will subtract that amount from the percentage they will pay. This will affect the amount of reimbursement you will receive.
The reimbursement percentage will be based on your insurance company’s established “reasonable and customary/fair price” for the services rendered. This price will not necessarily match the charges billed; some may be less while others may be more. If your policy requires a prescription or referral from your PCP you must obtain one to send in with the claim. This is usually not difficult to obtain if your PCP sent you to a specialist for help with your condition. If the referral from a MD or specialist is all you need, make sure to have a copy to include with your claim. Each time you receive an updated referral you’ll need to include with the claim.
If your policy requires preauthorization or a referral on file and the insurance company doesn’t have one listed yet, you’ll need to call the referral coordinator at your PCP’s office and ask them to file a referral file a referral for your physical therapy treatment that is dated to cover your first physical therapy visit. Be aware that referrals and pre-authorizations have an expiration date and some set a visit limit. If you are approaching the expiration date or visit limit you’ll need the referral coordinator to submit a request for more treatment.
This worksheet was created to assist you in obtaining reimbursement for Physical Therapy services and is not a guarantee of reimbursement to you.
Please contact us if you have any further questions or would like help understanding your benefits. KEEP THIS WORKSHEET FOR YOUR RECORDS

