
Retiree Summary Plan Description July 2020

COMMUNICATIONS
 WORKERS OF
 AMERICA ■ LOCAL 1180 ■ AFL-CIO

RETIREES BENEFITS FUND

SUMMARY PLAN DESCRIPTION

i

W

elcome

July 1, 2020

Dear Retiree:

The trustees and staff of the CWA Local 1180 Retirees Benefits Fund welcome you

and extend our deepest gratitude for your long and dedicated service to the City of New

York. We are pleased to provide you with this updated Benefits Summary Plan

Description that describes all the benefits provided to you through the Communications

Workers of America, Local 1180 Retirees Benefits and Legal Benefits Funds.

To the extent that this booklet describes an insured benefit (e.g., Dentcare), the group

insurance contract specifies the exact benefits provided and the language of the

insurance contract will govern in the event of any inconsistency between it and the

language of this Benefit Summary Plan Description.

Every effort has been made to present this information in clear, straightforward

language. Please read this Benefit Summary Plan Description carefully and keep it in a

safe place. If you have any questions about your benefits, the Fund Office will be

pleased to answer them.

Sincerely,

Board of Trustees

CWA Local 1180 Retirees Benefits Fund
CWA Local 1180 Legal Benefits Fund

ii

CWA LOCAL 1180 RETIREES BENEFITS FUND

6 Harrison Street, 3rd Floor
New York, NY 10013
(212) 966-5353, Out-of-area (888) 966-5353
www.cwa1180.org

Board of Trustees

Gloria Middleton, Chairperson
Gina Strickland
Gerald Brown
Robin Blair-Batte
Lourdes Acevedo
Arthur Cheliotes

Fund Administrator

Damien Arnold

Counsel

Spivak, Lipton, LLP

Consultants

Policy Research Group, LLC

Certified Public Accountant

Gould, Kobrick & Schlapp, PC

http://www.cwa1180.org/

iii

TABLE OF CONTENTS

INTRODUCTION

How to Use this Benefit Summary Plan Description ... 1

How to Contact the Fund Office .. 2

BENEFITS FUNDS OVERVIEW

Retirees Benefits Fund ... 3

Retiree Division Benefit ... 5

Legal Benefits Fund .. 5

ELIGIBILITY

Eligibility for Retirees .. 6

Who is Covered? ... 6

Who is Not Eligible for Coverage .. 9

Enrollment in the Fund .. 9

When Your Coverage Begins .. 10

When Your Benefits End ... 11

COORDINATING YOUR BENEFITS

What is Coordinating Your Benefits? .. 12

If You and Your Spouse are Covered by Different Plans .. 12

If You and Your Spouse are Both Eligible Retirees .. 12

If You and Your Spouse Both Have Dependent Coverage for Your Children 13

When Others Are Responsible for Your Illness or Injury Subrogation, Reimbursement

and Recovery ... 13

When Motor Vehicle Or No-Fault Insurance Provides Coverage ... 15

Additional Coordination Rules .. 15

YOUR CONTINUATION COVERAGE (COBRA)

What is COBRA Continuation Coverage? .. 16

What are COBRA Qualifying Events? ... 17

How Long Does COBRA Continuation Coverage Last? ... 19

How Do I Elect COBRA Continuation Coverage? ... 19

How Do I Add Cobra Coverage For New Dependents? ... 20

Are There Other Coverage Options Besides COBRA Continuation Coverage? 20

iv

What If My Spouse or Dependents Lose Other Health Insurance Coverage? 21

How Much Does Cobra Continuation Coverage Cost? .. 21

When And How Must Payment for Continuation Coverage (COBRA) Be Made? 22

What If I Elect Coverage Under Another Group Health Plan? .. 22

Keep the Fund Informed Of Address Changes .. 23

YOUR PRIVACY

Privacy Notice ... 24

Uses and Disclosures of Health Information .. 24

Your Rights .. 28

The Fund’s Duties .. 30

Your Right to File a Complaint with the Fund or the HHS Secretary ... 32

If You Need More Information ... 32

APPLYING FOR YOUR SUPPLEMENTAL HEALTH BENEFITS

Applying For Your Supplemental Health Benefits .. 35

When Benefits May Be Withheld or Denied .. 35

Request for Review of Denial of Claim .. 36

YOUR SUPPLEMENTAL HEALTH BENEFITS

YOUR DENTAL BENEFIT PLAN

Dental Benefit Appeals ... 38

The Scheduled Dental Benefit Plan .. 43

The Dentcare Benefit Plan .. 54

The Solstice S700BPlan ... 59

YOUR PRESCRIPTION DRUG COST REIMBURSEMENT BENEFIT

What Is The Prescription Drug Cost Reimbursement Benefit? .. 66

When Is Coverage Provided? ... 66

What Expenses Are Covered By The Prescription Drug Cost Reimbursement? 66

For Retirees who have the City Health Plan Optional Drug Rider ... 66

For Retirees Who Do Not Have the City Health Plan Optional Drug Rider 67

What Kinds of Prescription Drugs Are Covered By the Plan’s MaxorPlus

 Prescription Drug Cost Reimbursement Benefit Program? .. 68

Where Do I Get My Prescription Drugs Under the MaxorPlus Plan? .. 69

v

Mail Order Prescription Drug Program ... 69

Non-participating Pharmacies ... 70

Getting Your Benefit .. 71

About Chemotherapy, Injectable, PICA and Asthma Drugs ... 73

Medicare Eligible Retirees with Three or more Eligible Dependants .. 74

Retirees, Spouse and/or dependents with MEDICARE PART D Plan .. 74

YOUR GENERAL MEDICAL REIMBURSEMENT BENEFIT

What is the General Medical Reimbursement Benefit? .. 75

When Is Coverage Provided? ... 75

What Expenses Are Covered By The General Medical Reimbursement Benefit? 75

Retirees, Spouse and/or dependents with MEDICARE PART D Plan .. 76

Getting Your Benefit .. 76

What's Not Covered? ... 77

YOUR MENTAL HEALTH REIMBURSEMENT BENEFIT

What Is The Mental Health Benefit? .. 79

Getting Your Benefit .. 79

What's Not Covered? ... 80

YOUR OPTICAL BENEFIT

What Is the Optical Benefit ... 81

What Expenses Are Covered By The Optical Benefit? ... 81

Getting Your Benefit .. 81

No-Cost Option .. 82

What's Not Covered ... 82

YOUR HEARING AID REIMBURSEMENT BENEFIT

What Is The Hearing Aid Reimbursement Benefit .. 84

When Is Coverage Provided? ... 84

What Expenses Are Covered By the Hearing Aid Reimbursement ... 84

What Is Not Covered? .. 84

Getting Your Benefit .. 85

No-Cost Option .. 85

vi

At Your Own Expense ... 86

YOUR PODIATRY BENEFIT

What Is The Podiatry Benefit?.. 87

When Is Coverage Provided? ... 87

What Expenses Are Covered By The Podiatry Benefit .. 87

Getting Your Benefit .. 87

What's Not Covered? ... 88

YOUR RETIREE DIVISION BENEFIT

What Benefits Are Provided By The Retiree Division? .. 89

Getting Your Benefit .. 90

YOUR LEGAL FUND BENEFITS

Who's Eligible? .. 93

When Does Coverage End? ... 93

How Does The Legal Services Benefit Work? ... 94

Legal Service Benefit Overview .. 95

General Matter Benefit ... 95

Civil Matters Benefits ... 97

Criminal Matters Benefit ... 101

Court Cost Disbursement Benefit ... 102

What If I Live Outside The Geographical Area Covered By The Fund? .. 102

Getting Your Out-of-Area Legal Services Benefit .. 104

What Is Not Covered By The Legal Benefits Fund? .. 105

Request for Review of Denial of Claim .. 106

GENERAL INFORMATION ABOUT THE FUNDS

Getting Information ... 109

Authority of the Fund Administrator .. 109

Plan Amendment and Modification .. 110

Fund Information ... 111

1

I

ntroduction
The CWA Local 1180 Retirees Benefits and Legal Benefits Funds are separate trusts maintained

for the purpose of providing covered retirees with supplemental health and legal services

benefits. The supplemental health benefits provided by the Retirees Benefits Fund are intended

to augment basic health insurance and hospitalization benefits administered by employers.

The Funds are separately administered by Boards of Trustees.

The benefits provided by these Funds are the result of collective bargaining agreements between

the City of New York and related public employers, the Board of Education of the City of New

York, the State of New York and the Communications Workers of America, AFL-CIO on behalf

of its Local 1180. These collective bargaining agreements provide for annual contributions to the

Funds on behalf of each retired employee in a covered title in accordance with the applicable

collective bargaining agreement.

The benefits provided by the Funds are made possible by the Funds’ assets which are derived

from employer contributions. All of the Funds’ assets are used to provide your benefits and to

defray reasonable administrative expenses.

How to Use this Benefit Summary Plan Description
This Benefit Summary Plan Description was designed to provide our retirees with a description

of the benefits made available to you by the CWA Local 1180 Retirees Benefits and Legal

Benefits Funds. It serves as both a Summary Plan Description and Plan Document. Every effort

has been made to make the information as clear as possible. To the extent that this Benefit

Summary Plan Description describes the exact benefits provided and the language of the contract

will govern in the event of any inconsistency between it and the language of this Benefit

Summary Plan Description.

The Board of Trustees reserves the right to amend, modify, discontinue, or terminate all or a part

of these Plans of Benefits for any reason and at any time when, in their judgment, it is

appropriate to do so. Furthermore, the Board reserves the complete authority and discretion to

2

construe the terms of the Plans (and any related documents), including, without limitation, the

authority to determine the eligibility for, and the amount of, benefits payable under the Plans.

These decisions shall be final and binding on all parties affected by such decisions.

The next section, “Eligibility,” contains the general eligibility rules you must meet to receive

benefits provided by both the CWA Local 1180 Retirees Benefits Fund and CWA Local 1180

Legal Benefits Fund. Variations in the general eligibility rules for specific benefits are described

separately under the sections explaining the benefits provided by each Fund.

This Benefit Summary Plan Description and the Funds’ staff are your sources of information on

the Plans. If you have questions about the benefits described in this Summary Plan Description

or your eligibility for a benefit, the Funds’ staff will gladly assist you.

How to Contact the Fund Office
To reach the Funds’ staff for any questions you may have, visit or call the Fund Office at:

CWA Local 1180 Retirees Benefits and Legal Benefits Funds
6 Harrison Street
New York, New York 10013-2898
1-212-966-5353
1-888-966-5353 (out-of-area)
benefits@cwa1180.org

mailto:benefits@cwa1180.org

3

B ENEFITS FUNDS OVERVIEW

RETIREES BENEFITS FUND

Supplemental Health Benefits:

Dental Benefits (Choose one of the following plans)
Scheduled Dental Plan: or

• Use a participating dentist or
any dentist of your choice

• Maximum benefit of $2,000
per person, per calendar year

Dentcare:

• Use Dentcare panel dentist

• Most services covered at no charge

• No annual or lifetime maximum

Solstice S700B DHMO Plan-Florida Only
• Services at Moderate Fees

EmblemHealth
• Maximum benefit of $2,000 per person, per calendar year
• Emblem will pay 100% for covered services if you see a participating

dentist, up to the $2,000 annual maximum

Empire BlueCross BlueShield
• Maximum benefit of $2,000 per person, per calendar year
• Nationwide access to Dentists and Specialists

Retiree Summary Plan Description July 2020

4

Prescription Drug Cost Reimbursement Benefit
• Benefit of up to $1,500 per family, each calendar year towards your prescription

drug costs.
• Choose to be reimbursed for the cost of the prescription drug portion of your City

Health Plan Optional Drug Rider or receive prescription drug benefits
administered by MaxorPlus up to the annual maximum benefit.

General Medical Reimbursement Benefit
• Benefit of up to $1,200 per family per calendar year for covered medical

expenses.
• Benefit can be applied towards certain unreimbursed, out-of-pocket medical,

prescription drug and Medicare expenses.

Mental Health Benefit
• Covers out-patient mental health and substance abuse care.
• Reimbursement of up to a maximum of $300 per person, per calendar year.

Optical Benefit
• One eye exam and one pair of prescription eyeglasses (or contact lenses) per person,

per calendar year.
• Maximum $125 benefit per person, per calendar year.
• Maximum of four claims per family, per calendar year.

Dependents Under Age Nineteen 19 – No-Cost

• Children under the age of 19 are also entitled to one eye exam and one pair of
prescription eyeglasses per calendar year and there is no cost or annual dollar limit
on benefits the Fund will pay. However, children under age 19 must use an in-
network provider — GVS, CPS, Vision Screening, or Vision World — to be
eligible for the no-cost benefits. Also, the no-cost eyeglasses benefit only covers a
selection from a special pediatric carousel of frames at the in-network providers.
A pair of eyeglasses will be provided without charge if the prescription changes
within the year. For broken, lost or stolen eyeglasses, the charge for a second pair
of eyeglasses in a year will be $50, $75 for a third pair, and $100 for any beyond
that.

 Hearing Aid Reimbursement Benefit
• Up to $600 toward the cost of covered appliances and services.
• Benefits can be claimed once every two years.

Podiatry Benefit
• Up to $10 per visit four times a calendar year for you and your spouse only.

Retiree Summary Plan Description July 2020

5

Retiree Division Benefit
• Services to help you and your dependents achieve good health and well-being in

retirement.
• Wide range of activities include exercise programs, computer and language

courses, recreational activities, workshops and seminars, individual and group
counseling, etc.

• No fees to participate in programs (there may be costs for some activities).

LEGAL BENEFITS FUND

For a full description of the benefits please refer to the section that covers the Legal

Benefits.

• Covers general legal matters such as document review and consultations with a
lawyer.

• Covers civil matters such as wills, divorces, adoptions, personal bankruptcy,
tenant rights and sale or purchase of a home.

• Covers criminal matters such as representation at a criminal arraignment and bail
bond benefit.

Retiree Summary Plan Description July 2020

6

E LIGIBILITY

Eligibility for Retirees:

You are eligible to participate in the CWA Local 1180 Retirees Benefits and the

CWA Local 1180 Legal Benefits Funds, if:

• You have retired from employment with the City of New York or other qualified
employer*

 and
• You were formerly employed in a title covered by a collective bargaining

agreement between CWA Local 1180 and the City of New York or other
qualified employer

 and
• Your former employer and CWA Local 1180 have entered into an agreement

providing for the payment of contributions to the CWA Local 1180 Retirees
Benefits and CWA Local 1180 Legal Benefits Funds

 and
• You are eligible for and receiving a pension from the City of New York or other

qualified employer
 and
• You are eligible for and enrolled in a City Health Plan or health plan of a

qualified employer.
* A qualified employer is an employer which has entered into a collective bargaining
agreement with CWA Local 1180, requiring contributions to the CWA Local 1180
Retirees Benefits and CWA Local 1180 Legal Benefits Funds.

Who is Covered?

Your Spouse or Domestic Partner:
Your spouse is eligible for all of the benefits provided by the CWA Local 1180

Retirees Benefits Fund and some of the benefits provided by the CWA Local 1180

Legal Benefits Fund,* if:

• You and your spouse are legally married.

Retiree Summary Plan Description July 2020

7

Your domestic partner is eligible for all of the benefits provided by the CWA

Retirees Benefits Fund and some of the benefits provided by the CWA Legal

Benefits Fund,* if:

 Your domestic partner has qualified for and been certified by the City as a domestic partner

eligible for City health plan coverage

 OR
 You and your domestic partner present proof of certification by the City of domestic

partners’ health insurance coverage. (If you are an eligible employee of an employer other

than the City of New York, your domestic partner must be certified as a domestic partner in

accordance with criteria similar to those employed by the City. Please contact the Fund

Office for information about the certification process.)

As a general rule, whenever the term “your spouse” is used in this booklet, it is

intended to refer to your eligible domestic partner as well, unless otherwise noted or

the context indicates that such usage was not intended. References to children,

moreover, are also intended to refer to children of your eligible domestic partner.

* Consult the eligibility rules of the Legal Benefits Fund for a description of the
Legal Services Benefits available to a spouse or domestic partner of a Retiree.

** If you are an eligible retiree of an employer other than the City of New York,
your domestic partner must be certified as a domestic partner in accordance with
criteria similar to those employed by the City. Please contact the Fund Office for
information about the certification process.

NOTE:
The cost of coverage for domestic partners may be taxable as income to the Fund
retiree.

Domestic Partnership Registration:
http://www.cityclerk.nyc.gov/html/marriage/domestic _partnership_ reg.shtml

Your Children:
Your children are eligible for some of the benefits provided by the CWA Local

1180 Retirees Benefits and CWA Local 1180 Legal Benefits Funds, if:

 They are your biological children from date of birth until their 19th birthday
 or
 They are your legally adopted children from placement until their 19th birthday
 or
 They are your stepchildren from date of marriage until their 19th birthday
 or
 They are your foster children from placement until their 19th birthday

http://www.cityclerk.nyc.gov/html/marriage/domestic

Retiree Summary Plan Description July 2020

8

 or
 They are the children of your domestic partner two weeks of age until their 19th

birthday

When Your Child Reaches Age 19:
Your child’s coverage may be continued from his or her 19th birthday until he or she

reaches the age of 26, if

 You have applied for and are eligible for Extended Coverage,
and

 You have affirmed that your dependent child does not have employer-provided
coverage from another employer, either directly or as a dependent

Proposed Adoptive Children
Proposed adoptive children (two weeks of age until their 19th birthday, see extended

coverage above) are considered a dependent on the date the Fund Office receives

notification of the proposed adoption from you, provided that you have taken the

following steps to finalize legal adoption:

 The child must physically be living in your household

 You must have filed a petition for adoption pursuant to Section 115-c of the New York

Domestic Relations Law within thirty (30) days of taking physical custody of the child

 No notice of revocation of the adoption must have been filed pursuant to Section

115-b of the New York Domestic Relations Law

 No revocation of consent of the adoption must exist

 No notice of revocation of the adoption is filed pursuant to Section 115-b of the New

York Domestic Relations Law

 Consent to the adoption has not yet been revoked.

If the Fund Office does not receive notification from you of the proposed adoption

within thirty (30) days of the date the child is in your household, coverage will begin on

the date the Fund Office receives notice.

Children with Disabilities
If your child is physically or mentally disabled, his or her coverage may continue after the age of

twenty-six (26), if:

 Your child is unmarried and is dependent on you for his or her support
and maintenance

Retiree Summary Plan Description July 2020

9

 and

 He or she is incapable of self-support because of mental illness, mental
retardation or developmental disability as defined in the New York
Mental Hygiene Law, or because of physical disability

 and

 You submit proof of your child’s disability within thirty-one (31) days
of attaining the age at which coverage would otherwise be terminated.

The Trustees of the CWA Local 1180 Retirees Benefits Fund have the sole and absolute

discretion to decide all issues of eligibility for benefits of your child with a disability. You

will be requested by the Fund Office to submit proof of continued disability and to recertify

the disabling condition from time to time.

The Trustees of the CWA Local 1180 Retirees Benefits Fund have the sole and absolute

discretion to decide all issues of eligibility for benefits of your child with a disability. You

will be requested by the Fund Office to submit proof of continued disability and to recertify

the disabling condition from time to time.

Who is Not Eligible for Coverage
Persons not entitled to coverage include:

 Any child born to your dependent child.
 No one can be covered for benefits provided by the CWA Local 1180 Retirees Benefits

and Legal Benefits Funds as both a retiree and dependent or as a dependent of more
than one retiree.

The Fund reserves the right to request and be furnished with such proof as may be needed
to determine the eligibility status of individuals.

Enrollment in the Fund
• To enroll in the Fund, contact the Fund Office at 1-212-966-5353 and request a Retiree

Enrollment Package.
• Complete the Enrollment and Verification form and return to the Fund Office at:

CWA Local 1180 Retirees Benefits Fund
6 Harrison Street
New York, New York 10013-2898
benefits@cwa1180.org

NOTE: Fund Enrollment is separate from Union member enrollment. Just because you
filled out a membership form for CWA Local 1180 Union does not mean you are

mailto:benefits@cwa1180.org

Retiree Summary Plan Description July 2020

10

enrolled for benefits. For benefits enrollment, you will also be requested to provide
pertinent information from your personnel department or NYC Retirement System.

• Notify the Fund promptly when any change in status occurs, such as if you move, get
married, have a new baby, adopt a child, get divorced or legally separated, when your
child reaches the age of 19 or someone covered by the Fund dies.

• If you have any questions about enrollment, please call the Fund Office at 1-212-
966-5353.

When Your Coverage Begins

If you meet the eligibility requirements outlined in the section entitled “Who is

Covered” above, you can begin receiving benefits from the Fund:

• Starting with your retirement date.

• Provided you have enrolled and completed a verification form which you have

filed with the CWA Local 1180 Retirees Benefits Fund.

If you have dependents on the date you become eligible and have enrolled in the

Fund, your spouse and/or your children meeting the eligibility requirements outlined

in the section entitled “Who is Covered” above, can begin receiving benefits:

• On the day you become eligible.

• Provided you have enrolled them in the Fund.

If you acquire a new dependent after you become eligible and have enrolled them in

the Fund because of marriage, birth of a child, adoption of a child, placement of a

foster child or certification of a domestic partner, your spouse, children and/or

domestic partner meeting the eligibility requirements outlined in the section entitled

“Who is Covered” above, can begin receiving benefits:

• On the day they become eligible.

• Provided you have enrolled them in the Fund.

If you and your spouse are both eligible retirees, each of you may enroll

yourself individually. If there are eligible children, only ONE parent may enroll

them as dependents.

Retiree Summary Plan Description July 2020

11

When Your Benefits End

Your benefits end:

• On the date of your death.

• On the date you cease to be eligible for coverage.

• On the date a plan of benefits described in this booklet is cancelled.

• Your spouse and dependent children’s coverage end:

• On the date your coverage ends.

• On the date you cease to be eligible for coverage for your spouse and/or

dependent children.

• On the date your spouse and/or dependent children no longer qualify for coverage

as a spouse or dependent child.

• On the date a plan of benefits described in this booklet ceases covering spouses

and/or dependent children.

• On the date a plan of benefits described in this booklet covering spouses and/or

dependent children is cancelled.

When coverage ends for you, your spouse or dependent children, you may be able to

continue your General Medical Reimbursement, Dental, Optical, Prescription Drug,

Hearing Aid, Mental Health and Podiatry Benefits under the COBRA option (see

“Continuing Your Coverage – COBRA”).

Retiree Summary Plan Description July 2020

12

C OORDINATING YOUR BENEFITS

What is Coordinating Your Benefits?
Frequently, a person eligible for benefits from the Fund will also be eligible to

receive similar benefits from another plan.

If this happens, the two plans will coordinate their benefits payments so that the

combined payments of both plans will not be more than the actual expenses that the

eligible person has to pay. One plan (the Primary Plan) will pay any expenses in

excess of the Primary Plan benefits, up to the maximum amount it would pay if the

coordination of benefits provisions was not in force, but in no event more than the

amount charged.

If You and Your Spouse are Covered by Different Plans
If your spouse is covered by another plan, the Fund will coordinate payment of your

benefits with that plan.

For your care:

• The Fund is the primary payer. It makes the first payment on your eligible claim.
• Your spouse’s plan is your secondary payer. It may cover any remaining

expenses, according to the terms of that plan.

For your spouse’s care:

• Your spouse’s plan is the primary payer
• The Fund is your spouse’s secondary payer.

When submitting a claim for your spouse’s care, you must include a statement from

your spouse’s plan showing what action has been taken.

If You and Your Spouse are Both Eligible Retirees
If you and your spouse are both eligible retirees, each of you may cover yourself

only. You cannot each elect individual coverage while also covering each other as

Retiree Summary Plan Description July 2020

13

dependents. If there are eligible dependent children, only one parent may cover

them.

The Fund will not, under any circumstances, make duplicate payments on the same

claim.

If You and Your Spouse Both Have Dependent Coverage for Your
Children

If you are covered by the Fund and your spouse is covered by another plan and you

both have dependent coverage for your eligible children, benefits for your children

are coordinated as follows:

• The primary payer is the plan of the parent whose birthday is earliest in the year.
• If both parents have the same birthday, the plan that has covered a parent longest

will be considered primary.
• The other parent’s plan is the secondary payer.

In the case of a divorce or separation, the order of payment will be determined as

follows:

• If a court orders one of the parents to provide coverage and that parent’s plan
covers that child as a dependent, and that plan has actual knowledge of the court
decree, that plan will be considered to pay first.

• Otherwise, the custodial parent’s plan that covers a child as a dependent will be
considered to pay before any other dependent coverage.

• If the above rule is inapplicable, the plan that covers the custodial parent’s spouse
and which also covers the child as a dependent will be considered to pay before
any other dependent coverage.

• If neither of the above rules apply, the plan that covers the child as a dependent of
the parents without custody will be considered to pay benefits first.

In addition to the coordination rules outlined in this section, the Fund will also apply

the following rules in determining the order in which various coverages will pay:

When Others Are Responsible for Your Illness or Injury Subrogation,
Reimbursement and Recovery:

If someone else is legally responsible for your illness or injury, you, your spouse or

your eligible children may be able to recover damages from that person, an

insurance company, an uninsured motorist fund, or no-fault insurance carrier.

Retiree Summary Plan Description July 2020

14

Expenses such as disability, hospital, medical, major medical, prescription drugs or

other services, resulting from such an illness or injury caused by the conduct of a

third person, are not covered by this Fund.

When another party is legally responsible, the Fund has subrogation rights to

recover the full amount it has paid or will pay arising out of, or relating to, any and

all of the rights, claims, causes of action, and interest which, you, your spouse or

covered children may have against any person, firm, corporation, insurance

company, payer, uninsured motorist fund, no-fault insurance carrier, or other entity

in regard to such injuries, expenses or losses.

You are required to provide the Fund with any and all information and to execute

and deliver all necessary documents as the Fund may require to enforce the Plan’s

subrogation rights. You (or your spouse or eligible children) may be required to sign

a subrogation agreement or a lien before any benefit payments will be made by the

Fund.

In addition, if you receive payments from or on behalf of the responsible person,

you must reimburse the Fund for payments it has made to you or on your behalf.

You must reimburse the Fund, regardless of whether the total amount of the

recovery is less than the actual loss and even if the third party does not admit

liability, itemize the payments, or identify payments as medical expenses. You

cannot reduce the amount of the Fund’s reimbursement to pay for attorney fees

incurred to obtain payments from the responsible person.

If you fail or refuse to reimburse the Fund, or to sign a subrogation lien, then the

Fund may suspend future payments to you, or offset future payments to you, or

recover from the provider’s money paid to them until the subrogated portion is

reimbursed to the Fund, or take all of the foregoing actions until it is made whole. In

addition, the Fund may bring a court action against you to obtain reimbursement.

Before entering into a settlement agreement with the third party, or his or her

insurance company, you must notify the Fund and obtain written consent. You must

obtain consent because the Fund shall have the right to recover the amount if

advanced on your behalf for medical care.

Retiree Summary Plan Description July 2020

15

When Motor Vehicle Or No-Fault Insurance Provides Coverage:
This provision is expressly intended to avoid the possibility that this Fund will be

primary to coverage that is available under motor vehicle or no-fault insurance.

This plan is secondary to:

• Coverage provided under any “no-fault” provision of any motor vehicle insurance

statute or similar statute

 and

• Coverage provided under motor vehicle insurance which provides for health

insurance protection, even if you (or your spouse or your eligible children) select

coverage under the motor vehicle insurance as secondary.

Additional Coordination Rules

• If a plan has no coordination of benefits rules or has rules which do not comply

with applicable law, then that plan will be considered to pay its benefits first and

the Fund will pay only as if the other plan had paid fully according to its terms.

• A plan that covers a person as an active employee (or dependent of an active

employee) will be considered to pay before a plan that covers a person as a laid

off or retired employee (or dependent of such an employee). If the other plan does

not have this rule, this rule will not apply.

• If the coordination of benefits rules mentioned in this section fail to determine the

order of payment of benefits, the plan that has covered the person longest will be

considered as paying benefits first.

Retiree Summary Plan Description July 2020

16

Y

OUR CONTINUATION COVERAGE (COBRA)

This section explains COBRA continuation coverage, when it may become available
to you and your family, and what you need to do to protect your right to get it.
When you become eligible for COBRA, you may also become eligible for other
coverage options that may cost less than COBRA continuation coverage.

The right to COBRA continuation coverage was created by a federal law, the
Consolidated Omnibus Budget Reconciliation Act of 1985 (COBRA). COBRA
continuation coverage can become available to you and other members of your
family when group health coverage would otherwise end. For more information
about your rights and obligations under the Plan and under federal law, you should
review the rest of this Summary Plan Description or contact the Plan Administrator.

You may have other options available to you when you lose group health coverage.
For example, you may be eligible to buy an individual plan through the Health
Insurance Marketplace. By enrolling in coverage through the Marketplace, you may
qualify for lower costs on your monthly premiums and lower out-of-pocket costs.
Additionally, you may qualify for a thirty (30)-day special enrollment period for
another group health plan for which you are eligible (such as a spouse’s plan), even
if that plan generally doesn’t accept late enrollees.

What is COBRA Continuation Coverage?

COBRA continuation coverage is a continuation of Plan coverage when it would
otherwise end because of a life event. This is also called a “qualifying event.”
Specific qualifying events are listed later in this document. After a qualifying event,
COBRA continuation coverage must be offered to each person who is a “qualified
beneficiary.” You, your spouse, and your dependent children could become
qualified beneficiaries if coverage under the Plan is lost because of the qualifying
event. Under the Plan, qualified beneficiaries who elect COBRA continuation
coverage must pay for COBRA continuation coverage.

COBRA continuation coverage only covers the Plan’s Prescription Drug, General
Medical Reimbursement, Dental, Mental Health, Optical, Hearing Aid, and Podiatry
Benefits. COBRA Continuation Coverage does not include the Retiree Division
Benefit or Legal Services Benefit.

COBRA Continuation Coverage is the same coverage that the Fund gives to other
participants or beneficiaries under the Fund who are not receiving continuation
coverage. If there is a change in the health coverage provided under the Fund to
similarly situated covered retirees and their families, that same change will be made
in your COBRA Continuation Coverage. Each qualified beneficiary who elects

Retiree Summary Plan Description July 2020

17

continuation coverage will have the same rights under the Fund as other participants
or beneficiaries covered under the Fund.

The Fund Administrator is responsible for administering COBRA Continuation
Coverage, and should be contacted for further information or questions about your
rights and obligations under the Fund. The Fund Administrator can be contacted as
follows:
 Fund Administrator

 CWA Local 1180 Retirees Benefits Fund
 6 Harrison Street
 New York, NY 10013-2898
 1-212-966-5353
 1-888-966-5353 (out-of-area)

What are COBRA Qualifying Events?

COBRA Continuation Coverage must be offered to each person who is a “qualified

beneficiary.” A qualified beneficiary is someone who will lose coverage under the Fund

because of a “qualifying event.” Depending on the type of qualifying event, covered

retirees, spouses of covered retirees, and dependent children of covered retirees may be

qualified beneficiaries.

If you are the spouse of a covered retiree, you will become a qualified beneficiary;

however, you may lose your coverage under the Fund because of any of the

following qualifying events:

1. Your spouse - covered retiree dies;
2. You become divorced or legally separated from your spouse – covered retiree.

Your dependent children will become qualified beneficiaries; however, they may

lose coverage under the Fund because of any of the following qualifying events:

1. The parent-covered retiree dies;
2. The parents become divorced or legally separated;
3. The child stops being eligible for coverage under the Fund as a “dependent child.”

If you are a covered member who has already retired, you will become a

qualified beneficiary only if you lose your coverage under the Fund because of the

bankruptcy of the covered retiree’s former employer (see following paragraph for

more on your rights in the event of bankruptcy).

Sometimes, filing a proceeding in bankruptcy under Title 11 of the United States

Code can be a qualifying event for covered retirees and their families. If a

Retiree Summary Plan Description July 2020

18

proceeding in bankruptcy is filed with respect to the covered retiree’s former

employer and that bankruptcy results in the loss of coverage of any covered retiree

under the Fund, the covered retiree is a qualified beneficiary with respect to the

bankruptcy. The covered retiree’s spouse, surviving spouse, and dependent children

will also be qualified beneficiaries if bankruptcy results in the loss of their coverage

under the Fund. For more information about your rights in respect to bankruptcy of

the covered retiree’s former employer, contact the Fund Administrator, CWA Local

1180 Retirees Benefits Fund, 6 Harrison Street, New York, NY, 10013-2898 (1-

212-966-5353).

The Fund will offer COBRA Continuation Coverage to qualified beneficiaries only

after the Fund Administrator has been notified that a qualifying event has occurred.

When a qualifying event occurs (divorce or legal separation of the covered

retiree and spouse or a dependent child’s losing eligibility for coverage as a

dependent child or the covered retiree dies) you must notify the Fund

Administrator. The Fund requires you to notify the Fund Administrator IN

WRITING within 60 days after the qualifying event occurs. Please include the

following with your notice:

1. Your name

2. The names of your dependents

3. Your Social Security number and the Social Security numbers of your dependents

4. Your address

5. The nature and date of occurrence you are reporting to the Fund

You must send this notice to: Fund Administrator, CWA Local 1180 Retirees

Benefits Fund, 6 Harrison Street, New York, NY 10013-2898 (Tel: 1-212-966-5353;

Fax: 1-212-219-2450).

Once the Fund Administrator receives notice that a qualifying event has occurred,

COBRA Continuation Coverage will be offered to each of the qualified

beneficiaries. For each qualified beneficiary who elects COBRA Continuation

Coverage, COBRA Continuation Coverage will begin on the date that the Fund

coverage would otherwise have been lost.

Retiree Summary Plan Description July 2020

19

How Long Does COBRA Continuation Coverage Last?
COBRA Continuation Coverage is a temporary continuation of coverage. When the

qualifying event is the death of the covered retiree, your divorce or legal separation,

or a dependent child losing eligibility as a dependent child, COBRA Continuation

Coverage lasts for up to 36 months. For information on the length of COBRA

coverage when the qualifying event is a bankruptcy, contact the Fund Office.

COBRA Continuation Coverage will be terminated before the end of the maximum

period for any of the following reasons:

• You do not pay the amount for your COBRA Continuation Coverage on time or

within certain grace periods;

• The CWA Local 1180 Retirees Benefits Fund ceases to provide any group health

plan for its retirees;

• If covered retiree coverage was terminated for causes, such as filing a fraudulent

claim.

How Do I Elect COBRA Continuation Coverage?

Each qualified beneficiary has an independent right to elect continuation coverage.

This means that COBRA Continuation Coverage may be elected for some members

of the family but not others (including one or more dependents even if the covered

retiree’s spouse does not elect it), as long as those for whom it is chosen were

covered by the Fund on the day before the qualifying event (death of covered

retiree, divorce, etc.) that led to the loss of regular coverage under the Fund. A

parent may elect or reject COBRA coverage on behalf of dependent children living

with him or her. If you do not indicate on whose behalf you are electing COBRA

Continuation Coverage, the Fund will act as if you have not elected COBRA for all

family members who were receiving active coverage. Within 14 days after the Fund

Administrator receives notice that a qualifying event has occurred, the Fund

Administrator will provide you with a notice of your right to elect continuation

coverage.

IMPORTANT:

When electing COBRA Continuation Coverage you MUST complete the

COBRA Continuation Coverage “ELECTION FORM” by checking off the

Retiree Summary Plan Description July 2020

20

appropriate boxes, following the Election Form instructions and returning the

form to the Fund Office. You must mail it to the address shown on the form.

The completed form must be mailed no later than 65 days from the post-marked

date of the Election Form. If you do not submit a completed Election Form by

this date, you will lose your right to elect continuation coverage.

A check for the first month’s payment should be included with the Election Form.

You will not be billed separately for the amount due for the period prior to the time

your request for COBRA Continuation Coverage is received. If the check is not

included with the Election Form, you will have 45 days from the date you return

your election form to make this payment, but no benefits will be paid or covered

services provided until your payment is received. Even though you have 45 days to

make your initial payment, it is advisable to include the premium payment

together with the Election Form in order to receive prompt payment of claims.

You need to remit payment for any complete months for which you have coverage.

Are there other coverage options besides COBRA Continuation Coverage?

Yes. Instead of enrolling in COBRA continuation coverage, there may be other
coverage options for you and your family through the Health Insurance
Marketplace, Medicaid, or other group health plan coverage options (such as a
spouse’s plan) through what is called a “special enrollment period.” Some of these
options may cost less than COBRA continuation coverage. You can learn more
about many of these options at www.healthcare.gov/retirees.

If you have questions

Questions concerning your Plan or your COBRA continuation coverage rights
should be addressed to the contact or contacts identified below. For more
information about your rights under the Employee Retirement Income Security Act
(ERISA), including COBRA, the Patient Protection and Affordable Care Act, and
other laws affecting group health plans, contact the nearest Regional or District
Office of the U.S. Department of Labor’s Employee Benefits Security
Administration (EBSA) in your area or visit www.dol.gov/ebsa. (Addresses and
phone numbers of Regional and District EBSA Offices are available through
EBSA’s website.) For more information about the Marketplace, visit
www.HealthCare.gov.

How Do I Add Cobra Coverage For New Dependents?

If while you are enrolled for COBRA Continuation Coverage, you marry, have a

newborn child, adopt a child or have a child placed with you for adoption, you may

http://www.healthcare.gov/retirees
http://www.healthcare.gov/

Retiree Summary Plan Description July 2020

21

enroll that spouse or child for coverage for the balance of the period of your

COBRA Continuation Coverage. You must notify the Fund Office in writing within

30 days of the marriage, birth, adoption or placement for adoption in order to add

the child or spouse to your coverage. Adding a child or spouse may cause an

increase in the amount you must pay for COBRA Continuation Coverage.

If COBRA coverage ceases for you before the end of the maximum 36 month

COBRA coverage period, COBRA coverage will also end for your newly added

spouse. However, COBRA coverage can continue for your newly added newborn

child, adopted child, or child placed for adoption until the end of the maximum

COBRA coverage period if the required premiums are paid on time. Check with the

Fund for more details on how long COBRA coverage can last.

What If My Spouse or Dependents Lose Other Health Insurance Coverage?

If, while you are enrolled for COBRA Continuation Coverage, your spouse or

dependent loses coverage under another group health plan or other health insurance

coverage, you may enroll the spouse or dependent for coverage for the balance of

the period of COBRA Continuation Coverage. The spouse or dependent must have

been eligible for but not enrolled for coverage under the terms of this Fund. You

must notify the Fund Office in writing within 30 days of the termination of the other

coverage in order to add your dependents.

How Much Does Cobra Continuation Coverage Cost?

By law, any person who elects COBRA Continuation Coverage will have to pay the full

cost of the COBRA Continuation Coverage. The Fund is permitted to charge the full cost

of coverage for similarly situated covered retirees and families plus an additional 2%.

The costs are likely to change annually.

The Trade Act of 2002 created a new tax credit for certain individuals who become

eligible for trade adjustment assistance (eligible individuals). Under the new tax

provisions, eligible individuals can either take a tax credit or get advance payment of

65% of premiums paid for qualified Health insurance, including continuation coverage. If

you have questions about these new tax provisions, you may call the Health Care Tax

Credit Customer Contact Center toll-free at 1-800-400-7242. TTD/TTY callers may call

Retiree Summary Plan Description July 2020

22

toll free at 1-866-400-7242. More information is also available at:

https://www.doleta.gov/tradeact/

When And How Must Payment for Continuation Coverage (COBRA) Be
Made?
If you elect Continuation Coverage, you do not have to send payment when you apply.

However, no benefits will be paid until the initial payment is received. The initial

payment for COBRA Continuation Coverage, retroactive to the date your active coverage

terminated, is due 45 days after COBRA Continuation Coverage is actually elected (i.e.,

the date the Election Form is postmarked, if mailed).

If this first payment is not made within that 45 day period, COBRA Continuation

Coverage will not take effect and you will lose all Continuation Coverage rights under

the plan. Your first payment must cover the cost of Continuation Coverage from the time

your coverage under the Plan would otherwise have terminated up to the time you make

the first payment. You are responsible for making sure that the amount of your first

payment is enough to cover this entire period.

You may call the Fund Office to confirm the correct amount of your first payment. Your

first payment for Continuation Coverage should be sent to:

Fund Administrator
CWA Local 1180 Retirees Benefits Fund
6 Harrison Street,
New York, NY 10013-2898

After you make your first payment for Continuation Coverage, you must pay for

Continuation Coverage for each subsequent month of coverage. Payments are due

on the first day of each month, but there will be a 30-day grace period to make those

payments. Payment is considered made when it is postmarked. While payment

within the grace period will maintain your coverage, no claims incurred in that

month will be paid until the premium is received.

If you fail to make a periodic payment before the end of the grace period for

that payment, you will lose all rights to Continuation Coverage under the Plan.

What If I Elect Coverage Under Another Group Health Plan?
If you are or expect to be covered by another employer-sponsored health plan

(including a plan of your spouse’s employer), a federal law called the Health

Insurance Portability and Accountability Act of 1996 (HIPAA) guarantees you

https://www.doleta.gov/tradeact/

Retiree Summary Plan Description July 2020

23

certain rights under that plan, which you should consider when making your

decision about COBRA Continuation Coverage.

Under HIPAA, the period during which a group health plan may exclude or limit

coverage for many pre-existing conditions is reduced or eliminated if the person had

previous health coverage under another group health plan. However, credit is not

given for earlier coverage if it was allowed to lapse, without replacement, for at least

63 days. If there will be some delay before you can enroll in the new plan, a break in

health coverage can be avoided by maintaining COBRA Continuation Coverage in

the meantime.

If you need to show a new health plan how long you were covered under this Fund

in order to reduce or avoid the new plan’s pre-existing condition coverage

exclusion, you may request a written statement certifying to the length of your

coverage under this Fund, and, if need be, the general categories of benefits that this

Fund covers. Please contact the Fund Office to request such a certificate.

Keep the Fund Informed Of Address Changes
In order to protect your family's rights, you should keep the Fund Administrator

informed of any changes in the addresses of family members. You should also keep

a copy, for your records, of any notices you send to the Fund Administrator.

Retiree Summary Plan Description July 2020

24

Y OUR PRIVACY

Under the Health Insurance Portability and Accountability Act of 1996 (HIPAA), as

amended, the Fund is required to maintain the privacy of PHI about you, provide

you with a notice of the Fund’s legal duties and privacy practices with respect to

PHI, and to comply with the terms of the Fund's current notice of privacy practices.

Section 1: Purpose of This Notice and Effective Date

THIS NOTICE DESCRIBES HOW HEALTH/MEDICAL INFORMATION
ABOUT YOU MAY BE USED AND DISCLOSED AND HOW YOU CAN
GET ACCESS TO THAT INFORMATION. PLEASE REVIEW IT
CAREFULLY.

This Notice and any policies, procedures and forms to which it refers, may be
obtained on the Fund’s website at http://cwa1180.org/benefits.org.

This Privacy Notice applies to the offices of the CWA Local 1180 Security Benefits
Fund (the “Fund”) and the medical and prescription drug services that the Fund
provides through MaxorPlus, optical coverage, and dental coverage and services
through other business associates of the Fund.

Effective date: The effective date of this Notice is March 2, 2020.

This Notice is required by law: The Fund is required by law to take reasonable steps
to ensure the privacy of your personally identifiable health information and to
inform you about:
1. The Fund’s uses and disclosures of Protected Health Information (PHI);
2. Your rights to privacy with respect to your PHI;
3. The Fund’s duties with respect to your PHI;
4. Your right to file a complaint with the Fund and/or with the Secretary of the

United States Department of Health and Human Services (HHS); and
5. The person or office you should contact for further information about the

Fund’s privacy practices.

Section 2: Your Protected Health Information

Protected Health Information (PHI) Defined

The term “Protected Health Information” (PHI) means all individually identifiable
health information related to an individual’s past, present or future physical or

http://cwa1180.org/benefits.org

Retiree Summary Plan Description July 2020

25

mental health condition, or to payment for health care services. PHI includes
information maintained by the Fund in oral, written, or electronic form.

When the Fund May Disclose Your PHI

Under the law, the Fund may disclose your PHI without your consent or
authorization, or without giving you the opportunity to agree or object, in the
following cases:

 At your request. If you request it, the Fund is required to give you access to
certain of your PHI in order to allow you to inspect and/or copy it.

 When required by applicable law.

 As required by HHS. The Secretary of the United States Department of
Health and Human Services may require the disclosure of your PHI to investigate or
determine the Fund’s compliance with the privacy regulations.

 Public health purposes. To an authorized public health authority if required
by law or for public health and safety purposes. PHI may also be used or disclosed
if you have been exposed to a communicable disease or are at risk of spreading a
disease or condition, if authorized by law.

 Domestic violence or abuse situations. When authorized by law to report
information about abuse, neglect or domestic violence to public authorities if a
reasonable belief exists that you may be a victim of abuse, neglect or domestic
violence. In such case, the Fund will promptly inform you that such a disclosure has
been or will be made unless that notice would cause a risk of serious harm.

 Health oversight activities. To a health oversight agency for oversight
activities authorized by law. These activities include civil, administrative or criminal
investigations, inspections, licensure or disciplinary actions (for example, to
investigate complaints against health care providers) and other activities necessary
for appropriate oversight of government benefit programs (for example, to the
Department of Labor).

 Legal proceedings. When required for judicial or administrative proceedings.
For example, your PHI may be disclosed in response to a subpoena or court-ordered
discovery request.

 Law enforcement health purposes. When required for law enforcement
purposes (for example, to report certain types of wounds).

 Law enforcement emergency purposes. For certain law enforcement
purposes, including:

1. identifying or locating a suspect, fugitive, material witness or missing
person, and

2. disclosing information about an individual who is or is suspected to
be a victim of a crime.

Retiree Summary Plan Description July 2020

26

 Determining cause of death and organ donation. When required to be given
to a coroner or medical examiner to identify a deceased person, determine a cause of
death or other authorized duties. We may also disclose PHI for cadaveric organ, eye
or tissue donation purposes.

 Funeral purposes. When required to be given to funeral directors to carry out
their duties with respect to the decedent.

 Research. For research, subject to certain conditions.

 Health or safety threats. When, consistent with applicable law and standards
of ethical conduct, the Fund in good faith believes that the use or disclosure is
necessary to prevent or lessen a serious and imminent threat to the health or safety
of a person or the public, and the disclosure is to a person reasonably able to prevent
or lessen the threat, including to the target of the threat.

 Workers’ compensation programs. When authorized by and to the extent
necessary to comply with workers’ compensation or other similar programs
established by law.

 For treatment, payment or health care operations. The Fund and its
business associates will use PHI in order to carry out:

o Treatment,
o Payment, and
o Health care operations.

Treatment is the provision, coordination, or management of health care and related
services. It also includes but is not limited to consultations and referrals between
one or more of your providers.

For example, the Fund may disclose to a treating orthodontist the name of your
treating dentist so that the orthodontist may ask for your dental x-rays from the
treating dentist.

Payment includes but is not limited to actions to make coverage determinations and
payment (including billing, claims management, subrogation, Fund reimbursement,
and utilization review and pre-authorizations).

For example, the Fund may tell a doctor whether you are eligible for coverage, or
what percentage of the bill will be paid by the Fund. If we contract with third
parties to help us with payment operations, such as a physician who reviews medical
claims, we will also disclose information to them. These third parties are known as
“business associates.”

Health care operations includes but is not limited to quality assessment and
improvement, reviewing competence or qualifications of health care professionals,
underwriting, premium rating and other insurance activities relating to creating or

Retiree Summary Plan Description July 2020

27

renewing insurance contracts. It also includes disease management, case
management, conducting or arranging for medical review, legal services, and
auditing functions including fraud and abuse compliance programs, business
planning and development, business management and general administrative
activities.

For example, the Fund may use information about your claims to refer you (if
appropriate) to a disease management program or to a healthy pregnancy program;
or to project future benefit costs or audit the accuracy of our claims processing
functions. The Fund does not use or disclose genetic information for any purpose,
and it will not under any circumstances use or disclose genetic information for
underwriting purposes.

 Disclosure to the Fund’s Trustees. The Fund will also disclose PHI to the
Fund Sponsor, which is the Board of Trustees of the CWA Local 1180 Security
Benefits Fund, for purposes related to treatment, payment, and health care
operations. The Fund has amended its Plan Document to permit this use and
disclosure, as required by federal law. For example, the Fund may disclose
information to the Board of Trustees to allow them to decide an appeal.

In addition, the Fund may disclose “summary health information” to the Board of
Trustees for obtaining premium bids or for modifying, amending or terminating the
Fund’s group health plan. Summary information summarizes the claims history,
claims expenses or type of claims experienced by individuals for whom a plan
sponsor such as the Board of Trustees has provided health benefits under a group
health plan. Identifying information will be deleted from summary health
information, in accordance with federal privacy rules.

Except as otherwise indicated in this Notice, uses and disclosures of your PHI will
be made only with your written authorization, which is subject to your right to
revoke your authorization.

When the Disclosure of Your PHI Requires Your Written Authorization

Although the Fund does not obtain psychotherapy notes, it must generally obtain
your written authorization in order to use or disclose psychotherapy notes about you.
However, the Fund may use and disclose such notes when needed by the Fund to
defend itself against litigation filed by you. Psychotherapy notes are separately
filed notes about your conversations with your mental health professional during a
counseling session. They do not include summary information about your mental
health treatment.

Although the Fund does not sell PHI or use it for marketing purposes, it must obtain
your written authorization before it may sell your PHI or use it for marketing
purposes.

When You Can Object and Prevent the Fund from Using or Disclosing PHI

The Fund will disclose to your spouse/domestic partner the portion of your PHI that
is directly relevant to your spouse or domestic partner’s involvement with your care
or payment for that care, unless you notify the Fund’s Privacy Official in writing
(contact information below) that you object to our sharing that information with
your spouse or domestic partner. In an emergency, or if you become incapacitated,

Retiree Summary Plan Description July 2020

28

the Fund may also disclose your PHI to other family members, relatives or close
friends under certain circumstances as permitted by the Fund’s procedures, unless
you have previously notified the Fund’s Privacy Official in writing that you do not
want your information shared under those circumstances.

If you want the Fund to disclose your PHI routinely to persons other than your
spouse or domestic partner (e.g., to your children) then you must complete an
authorization form designating that person as authorized to receive your PHI. Any
authorization you make can be revoked by you at any time. Authorization and
revocation forms are available from the Privacy Official at the Fund office.

Other Uses or Disclosures

The Fund may contact you to provide you with information about treatment
alternatives or other health-related benefits and services that may be of interest to
you.

Section 3: Your Individual Privacy Rights

You May Request Restrictions on PHI Uses and Disclosures

You may request the Fund to:

1. Restrict the uses and disclosures of your PHI to carry out treatment, payment

or health care operations, or
2. Restrict uses and disclosures to family members, relatives, friends or other

persons identified by you who are involved in your care.

The Fund, however, is not required to agree to your request.

You or your personal representative will be required to complete a form to request
restrictions on uses and disclosures of your PHI. The form is available from the
Fund’s Privacy Official:

Damien Arnold, Fund Administrator
 CWA Local 1180 Benefits Fund

6 Harrison Street,
New York, NY 10013.

You May Request Confidential Communications

The Fund will accommodate your reasonable request to receive communications of
PHI confidentially by alternative means or solely at alternative locations (e.g.,
mailing information somewhere other than to your home address) where the request
includes a statement that disclosure using the Fund’s regular communications
procedures could endanger you.

You or your personal representative will be required to complete a form to request
confidential communications of your PHI. The form is available from the Fund’s
Privacy Official.

Retiree Summary Plan Description July 2020

29

You May Inspect and Copy Your PHI

You have a right to inspect and to obtain a copy of your PHI contained in a
“designated record set,” defined below, for as long as the Fund maintains the PHI in
a designated record set.

The Fund must provide the requested information within thirty (30) days if the
information is maintained on site at the Fund’s offices, or within sixty (60) days if
the information is maintained offsite. A single thirty (30) day extension is allowed
if the Fund is unable to meet the deadline.

You or your personal representative will be required to complete a form to request
access to the PHI that the Fund maintains in a designated record set. The Fund may
charge a reasonable fee to provide this information to you. Requests for access to
PHI should be made to the Fund’s Privacy Official.
If access is denied, you or your personal representative will be provided with a
written denial setting forth the reason for the denial, a description of how you may
exercise your review rights, and a description of how you may file a complaint with
the Fund and/or HHS.

Designated Record Set: means the enrollment, payment, billing, claims adjudication
and case or medical management record systems maintained by or for the Fund
about you, or other information used in whole or in part by or for the Fund to make
decisions about you. Information used by the Fund for quality control or peer
review analyses, and not used to make decisions about you, is not part of a
designated record set.

You Have the Right to Amend Your PHI

You have the right to request that the Fund amend your PHI or a record about you in
a designated record set that is maintained by or for the Fund for as long as the PHI is
maintained in the designated record set, subject to certain exceptions. See the
Fund’s “Right to Amend” Policy (available on request from the Fund’s Privacy
Official) for a list of exceptions.
The Fund has sixty (60) days after receiving your request to act on it. The Fund is
allowed a single thirty (30)-day extension if it is unable to meet the sixty (60)-day
deadline. If the Fund denies your request in whole or part, the Fund must provide
you with this denial in writing and explain in it the reason that your request is not
being granted. You or your personal representative may then submit a written
statement disagreeing with the denial. Your statement will be included with any
future disclosure of the PHI at issue.

You should make your request to amend PHI to the Fund’s Privacy Official. You or
your personal representative will be required to complete a form to request
amendment of the PHI.

You Have the Right to Receive an Accounting of Certain of the Fund’s PHI
Disclosures

At your request, the Fund will also provide you with an accounting of certain
disclosures by the Fund of your PHI. We do not have to provide you with an

Retiree Summary Plan Description July 2020

30

accounting of disclosures related to treatment, payment for treatment, or health care
operations, or disclosures made to you or authorized by you in writing.

The Fund has sixty (60) days to provide the accounting. The Fund is allowed an
additional thirty (30) days if the Fund gives you a written statement of the reasons
for the delay and the date by which the accounting will be provided.
If you request more than one accounting within any twelve (12)-month period, the
Fund will charge a reasonable, cost-based fee for each accounting the Fund provides
after the first accounting.

Your Personal Representative

You may exercise your rights under this Policy through a personal representative.
Except as provided below in connection with parents of un-emancipated minor
children, or in certain emergency medical situations, your personal representative
will be required to produce evidence of authority to act on your behalf before the
personal representative will be given access to your PHI or be allowed to take any
action for you.

The Fund retains discretion to deny access to your PHI to a personal representative
to provide protection to those vulnerable people who depend on others to exercise
their rights under these rules and who may be subject to abuse or neglect.

The Fund will recognize certain individuals as personal representatives. For
example, the Fund will consider a parent or guardian as the personal representative
of an un-emancipated minor, unless applicable state law requires otherwise. Un-
emancipated minors may, however, request that the Fund restrict information that
goes to family members, as described more fully at the beginning of Section 3 of
this Notice. Certain other documentation may be used, including official legal
documentation that demonstrates that under relevant state law, the representative is
authorized to make health care decisions for you (e.g., appointment as a legal
guardian, or a health care power of attorney).

Information that Does Not Identify You

This Notice does not apply to information that has been de-identified. De-identified
information is information that:

 Does not identify you, and
 With respect to which there is no reasonable basis to believe that the

information can be used to identify you.

Section 4: The Fund’s Duties

Maintaining Your Privacy

The Fund is required by law to maintain the privacy of your protected health
information, provide you with certain rights with respect to your protected health
information, provide you with a copy of this Notice of our legal duties and privacy
practices with respect to your protected health information, and follow the terms of

Retiree Summary Plan Description July 2020

31

this Notice until such time as it may be amended. We are also required to notify you
if your protected health information has been breached.

This Notice is effective beginning on May 8, 2015. However, the Fund reserves the
right to change its privacy practices and this Notice, and to apply the changes to all
the PHI that the Fund uses or maintains, including PHI that the Fund received prior
to the date that it changed its privacy practices.
If a privacy practice is materially changed, a revised version of this Notice will be
posted prominently on the Fund’s website within sixty (60) days of the effective
date of the material change, which may pertain to:

 The uses or disclosures of your PHI;

 Your individual rights;

 The duties of the Fund; or

 Other privacy practices stated in this notice.

A written copy of the most current version of this Notice is available to you at any
time upon request from the Fund’s Privacy Official. Any other person, including
dependents of named participants, may also obtain a copy of this Notice at any time
upon request from the Fund’s Privacy Official.

Disclosing Only the Minimum Necessary Protected Health Information

When using or disclosing PHI, or when requesting PHI from another covered entity,
the Fund will make reasonable efforts not to use, disclose or request more than the
minimum amount of PHI necessary to accomplish the intended purpose of the use,
disclosure or request, taking into consideration practical and technological
limitations. However, the minimum necessary standard will not apply in the
following situations:

 Disclosures to or requests by a health care provider for treatment;

 Uses or disclosures made to you;

 Disclosure or uses made pursuant to an authorization;

 Disclosures made to the Secretary of the United States Department of Health
and Human Services, pursuant to its enforcement activities under HIPAA;

 Uses or disclosures required by law; and

 Uses or disclosures required for the Fund’s compliance with the HIPAA
privacy regulations.

Retiree Summary Plan Description July 2020

32

Section 5: Your Right to File a Complaint

If you believe that your privacy rights have been violated, you may file a written
complaint with the Fund in care of the Fund’s Privacy Official. The Fund will not
retaliate against you for filing a complaint.

You may also file a complaint with:

Office for Civil Rights
U.S. Department of Health & Human Services

Jacob Javits Federal Building
26 Federal Plaza, Suite 3312

New York, NY 10278

Section 6: If You Need More Information

If you have any questions regarding this Notice or the subjects addressed in it,
please contact the Privacy Official at the Fund Office.

Section 7: Conclusion

PHI use and disclosure by the Fund is regulated by the federal Health Insurance
Portability and Accountability Act, known as HIPAA. You may find the HIPAA
rules at 45 Code of Federal Regulations Parts 160 and 164. This Notice attempts to
summarize the Fund’s obligations under the regulations. The regulations will
supersede this Notice if there is any discrepancy between the information in this
Notice and the regulations.

Retiree Summary Plan Description July 2020

33

Y OUR SUPPLEMENTAL HEALTH BENEFITS

Dear Retiree:

The supplemental health benefits described in this section are

provided through the CWA Local 1180 Retirees Benefits Fund. This

Fund is a trust, separate and distinct from the trust maintained for the

Legal Benefits Fund, the Security Benefits Fund, the Education Fund,

and the Members’ Annuity Fund.

Sincerely,

Board of Trustees
CWA Local 1180 Retirees Benefits Fund

Retiree Summary Plan Description July 2020

34

CWA Local 1180 Retirees Benefits Fund

6 Harrison Street, 3rd Floor

New York, NY 10013

(212) 966-5353, Out-of-area (888) 966-5353

www.cwa1180.org

Board of Trustees

Gloria Middleton, Chairperson

Gina Strickland

Gerald Brown

Robin Blair-Batte

Lourdes Acevedo

Arthur Cheliotes

Fund Administrator

Damien Arnold

Counsel

Spivak, Lipton, LLP

Consultants

Policy Research Group, LLC

Certified Public Accountant

Gould, Kobrick & Schlapp, PC

http://www.cwa1180.org/

Retiree Summary Plan Description July 2020

35

A

 PPLYING FOR YOUR SUPPLEMENTAL

HEALTH BENEFITS

When Benefits May Be Withheld or Denied

The procedure for claiming your General Medical Reimbursement, Dental, Optical,

Prescription Drug, Hearing Aid, Mental Health and Podiatry Benefits are set forth

under the heading “Getting Your Benefit” in each section below describing each

type of benefit.

Please pay special attention to the time limits for filing your claims.

IN GENERAL, ALL SUPPLEMENTAL HEALTH BENEFITS MUST BE
CLAIMED NO LATER THAN 90 DAYS AFTER THE SERVICE IS
RECEIVED. CLAIMS FILED AFTER THAT DATE WILL BE DENIED.

If you require claim forms, visit or call the Fund Office at:

CWA Local 1180 Retirees Benefits Fund
6 Harrison Street,
New York, NY 10013-2898
1-212-966-5353
1-888-966-5353 (out-of-area)

You can also download Claim Forms at the Fund’s website: www.cwa1180.org

Recovery of Overpayments or Mistaken Payments
If you received benefits from the Fund to which you are not entitled, on your behalf

or on behalf of your spouse or children, you are required to make restitution of the

overpayment or mistaken payment promptly. If you fail to do so, the Fund will

offset any future benefit payments by the amount of the mistaken payment until full

restitution of the amount of the mistaken payment or overpayment is made.

Right To Audit and Verify Claims
Before or after paying any benefits, the Fund reserves the right to audit and verify

any claims that are submitted to the Fund.

http://www.cwa1180.org/

Retiree Summary Plan Description July 2020

36

Request for Review of Denial of Claim: Board Appeal Procedures

If your claim for supplemental health benefits is denied and you disagree with the

decision, you may request a review of your claim. For dental benefits, as explained

below, your initial appeal must be submitted to the vendor through which the

benefits are provided (such as Dentcare or EmblemHealth, for example), and if that

appeal is denied, you have the option of submitting an additional, voluntary appeal

to the Board of Trustees pursuant to the procedures set forth in this section.

For all other supplemental health benefits, the procedures described in this section

apply to your initial appeal of a benefit claim, which must be submitted to the Board

of Trustees.

 All initial claims for benefits by a Retiree or Beneficiary (hereinafter for purposes

of the Section the “Claimant”) under the Plan must be in writing and sent to the

Fund Office, to the attention of the Trustees. A decision regarding the claim will be

made by the Trustees, or their duly authorized designee, within 90 days from the

date the claim is received by the Fund Office, unless it is determined that special

circumstances require an extension of time for processing the claim, not to exceed

an additional 90 days. If such an extension is required, written notice of the

extension will be furnished to the Claimant prior to expiration of the initial 90-day

period. The notice of extension will indicate the special circumstances requiring the

extension of time and the date by which the Trustees, or their duly authorized

designee, expect to make a determination with respect to the claim. If the extension

is required due to the Claimant’s failure to submit information necessary to decide

the claim, the period for making the determination will be tolled from the date on

which the extension notice is sent to the Claimant until the date on which the

Claimant responds to the Fund Office’s request for information.

 A Claimant whose application for benefits under the Plan has been denied, in

whole or in part, will be provided with written notice of the determination, setting

forth: (i) the specific reason(s) for the adverse benefit determination, with references

to the specific Plan provisions on which the determination is based; (ii) a description

of any additional material or information necessary for the claimant to perfect the

claim (including an explanation as to why such material or information is

necessary); and (iii) a description of the Fund’s review procedures and applicable

Retiree Summary Plan Description July 2020

37

time limits, as well as a statement of the claimant’s right to bring a civil action

following and adverse benefit determination on review.

 If an adverse benefit determination is made by the Trustees, or their duly

authorized designee, the Claimant (or his/her authorized representative) may request

a review of the determination. All requests for review must be sent in writing to the

Trustees within sixty (60) days after receipt of the notice of denial or other adverse

benefit determination. In connection with the request for review, the Claimant (or

his/her duly authorized representative) may submit written comments, documents,

records, and other information relating to the claim. In addition, the Claimant will

be provided, upon written request and free of charge, with reasonable access to (and

copies of) all documents, records, and other information relevant to the claim. The

review by the Trustees will take into account all comments, documents, records, and

other information submitted by the Claimant relating to the claim.

 A decision on review will be made by the Trustees (or a committee designated by

the Board of Trustees) at their next regularly scheduled meeting following receipt of

the request for review, unless the request is filled less than thirty (30) days prior to

the next regularly scheduled meeting, in which case a decision will be made by no

later than the date of the second regularly scheduled meeting following receipt of

such request for review. If special circumstances require an extension of time for

processing a request for review, the decision may be made at the third meeting

following receipt of such request. The Claimant will be notified in advance of any

such extension. The notice will describe the special circumstances requiring the

extension, and will inform the Claimant of the date as of which the determination

will be made. If the extension is required due to the Claimant’s failure to submit

information necessary to decide the claim, the period for making the determination

will be tolled from the date on which the extension notice is sent to the Claimant

until the date on which the Claimant responds to the Fund Office’s request for

information.

 The Claimant will be notified in writing of the determination on review within 5

days after the determination is made. If an adverse benefit determination is made on

review, the notice will include: (i) the specific reason(s) for the adverse benefit

determination, with references to the specific Plan provisions on which the

determination is based; (ii) a statement that the Claimant is entitled to receive, upon

Retiree Summary Plan Description July 2020

38

request and free of charge, reasonable access to (and copies of) all documents,

records and other information relevant to the claim; and (iii) a statement of the

Claimant’s right to bring a civil action. The decision of the Trustees (or their

designated committee) on review shall be final and binding on all parties.

 In the event the Trustees, or their duly authorized designee, fail to respond to an

initial claim for benefits or an appeal thereof within the time frames applicable

thereto, the claim or appeal shall be deemed denied for all purposes of this Section

as of the date on which the Trustees, or their duly authorized designee, would

otherwise be required to respond to the claim or appeal.

Dental Benefit Appeals

If you wish to appeal a dental benefit determination, you must submit the appeal

directly to the vendor through which the benefits are provided, pursuant to the

following procedures:

If you wish to appeal a benefit determination by Dentcare, appeals must be made

within 180 calendar days after you receive notice of the adverse determination. If

you believe an expedited appeal is warranted due to a problem that seriously affects

your health, or any other urgent matter, you may request an expedited appeal by

calling Dentcare at 1-800-468-0600. If you wish to appeal the determination with a

standard appeal, you may request a standard appeal in person, in writing, or by

telephone at 1-800-468-0600 (TTY/TDD: 1-800-662-1220). Written appeals should

be sent to:

Dentcare Delivery Systems, Inc.
Attn: Appeals Unit
333 Earle Ovington Blvd., Suite 300
Uniondale, NY 11553

Expedited appeals will be determined within 72 hours from receipt of the appeal or

two business days of receipt of the necessary information to conduct an appeal.

Dentcare will acknowledge your standard appeal request within 15 calendar days of

receipt. This acknowledgment will include the name, address and telephone number

of the person handling your appeal, and indicate what information, if any, must be

provided. If your appeal related to a preauthorization request, Dentcare will decide

the appeal within 30 days of receipt of the appeal request. If your appeal related to a

retrospective claim, Dentcare will decide the appeal within 60 days of receipt of the

appeal request. Dentcare’s failure to render a determination of your appeal within 60

Retiree Summary Plan Description July 2020

39

calendar days of receipt of the necessary information for a standard appeal will be

deemed a reversal of the initial adverse determination.

If you wish to appeal a benefit determination on dental benefits administered by

Daniel H. Cook Associates, appeals must be made within 180 calendar days after

you receive notice of the adverse determination. You must fully set forth the basis

of your appeal and address your appeal to:

 CWA Local 1180 Retiree
 c/o Daniel H. Cook Dental Assoc., Inc.
 253 West 35th Street, 12th Floor
 New York, NY 10001

If you wish to appeal a decision by EmblemHealth, you may appeal it by writing

to:

GHI, Complaints and Audits Unit
P.O. Box 2838
New York, NY 10116-2838

You may also call GHI Customer Service at 1-800-624-2414 or visit their offices at

55 Water Street, New York, NY 10041. You must submit your grievance request

within 180 days of the notice you are appealing. Emblem will acknowledge your

grievance within 15 calendar days. They will respond within 30 calendar days of

receiving your grievance.

If you wish to appeal a benefit denial by Empire BlueCross BlueShield, you can

file a grievance/appeal to Empire by phone at (877) 606-3338 or in writing. You

have up to 180 calendar days from when you received the decision you are asking

Empire to review to file the grievance. Empire will mail an acknowledgment letter

within 15 business days. Empire will notify you of its determination on

expedited/urgent grievances within 72 hours of receipt of your grievance. Empire

will notify you of its determination on pre-service grievances (a request for a service

or treatment that has not yet been provided) within 30 calendar days of receipt of

your grievance. Empire will notify you of its determination on post-service

grievances (a claim for a service or a treatment that has already been provided)

within 60 calendar days of receipt of your grievance.

Retiree Summary Plan Description July 2020

40

If your appeal is denied by Dentcare, Daniel H. Cook Associates, EmblemHealth or

Empire Blue Cross BlueShield, you may submit an appeal of the denial (also known

as an “adverse benefit determination”) in writing to the Board of Trustees within

180 days of the date of the decision. This is a voluntary level of appeal. If you

choose to submit the voluntary appeal, your appeal will be reviewed and decided by

the Board pursuant to the procedures described in the “Board Appeal Procedures”

section above.

Retiree Summary Plan Description July 2020

41

Y

 OUR DENTAL BENEFIT PLANS

The Scheduled Dental Benefit Plan

Under this plan, the Fund will pay you, your spouse and your eligible children a set

amount for covered dental expenses you incur up to a maximum of $2,000 per

eligible person in any calendar year.

When Is Coverage Provided?
Coverage is provided when:

 Services are received in accordance with the procedures described in this Benefit

Summary Plan Description.

 Services are obtained while you, your spouse or your children are eligible for

coverage (See the section entitled “Eligibility”).

 Services are medically necessary and covered hereunder.

 Services are approved by the Fund’s Dental Consultant.

 Services are not otherwise excluded.

What Expenses Are Covered By The Scheduled Dental Benefit Plan?
Covered Services Provided By Participating Dentists:
Participating Dentists are dentists who have agreed to provide services covered by

the Plan for a fixed fee set by the Plan. If you, your spouse or eligible children use

the services of Participating Dentists, the Participating Dentist will accept the fixed

fee set by the Plan as payment in full for covered services you receive. There are no

out-of-pocket costs to you for covered services provided by The Fund’s

Participating Dentists, up to a maximum coverage limit of $2,000 per eligible

person in any calendar year.

For services covered by the Scheduled Dental Benefit Plan, please see the Schedule

of Dental Allowances below.

Call the Fund Office at 1-212-966-5353 for a current list of Participating Dentists.

Retiree Summary Plan Description July 2020

42

Covered Services Provided By Dentists Who Are Not Participating
Dentists:
You can go to any dentist you choose, but when you use a dentist who is not a

participating dentist, you may incur out-of-pocket expenses for covered services.

Benefits payable under the Scheduled Dental Benefit Plan are based on a Schedule

of Dental Allowances; please see the Schedule of Dental Allowances below. If your

(non-participating) dentist charges you more than the scheduled allowance, the fees

you incur that exceed the Plan’s allowance or exceed the maximum benefit of

$2,000 per eligible person in any calendar year are your sole responsibility. If your

(non-participating) dentist charges you less than the Plan’s Scheduled Allowance,

you will be reimbursed your dentist’s actual fee, up to the maximum benefit of

$2,000 per eligible person in any calendar year.

 For example, if your (non-participating) dentist charges $100 for a covered

service, but the reimbursement rate for that service under the Schedule of Dental

Allowances is $85, the Plan will pay $85 and your unreimbursed, out-of-pocket

expense will be $15.

For a list of dental services covered by the Scheduled Dental Benefit Plan, please

see the “Schedule of Dental Allowances” below.

Retiree Summary Plan Description July 2020

43

Scheduled Dental Benefit Plan

Schedule of Dental Allowances

Diagnostic

0120 Periodic Oral Evaluation (once in 5 months after comprehensive) 20.00

0140 Limited Oral Evaluation 20.00

0150 Comprehensive Oral Evaluation 20.00

0210 Intraoral – completes series incl. Bitewings (once every 3 years) 30.00

0220 Intraoral, Periapical, first film 3.50

0230 Intraoral, Periapical, each additional film 2.00

0270 Bitewings, single film 3.50

0272 Bitewings, two films 7.00

0274 Bitewings, four films 12.00

0290 Posterior-Anterior/lateral skull and facial bone survey film 27.50

0321 Other temporomandibular joint films, by report 36.50

0330 Panoramic film (once every three years) 30.00

0340 Cephalometric film 15.00

Preventive (once every six months)

1110 Prophylaxis – Adult 25.00

1120 Prophylaxis – Child (to age 12) 20.00

1206 Topical application of fluoride varnish (prophy not included) Child 15.00

1208 Topical application of fluoride (prophy not included) – Adult 15.00

1351 Sealant – per tooth 25.00

1516 Space Maintainer Fixed Bilateral Max 109.00

1517 Space Maintainer Fixed Bilateral Mand 109.00

1520 Space Maintainer – Removable – Unilateral 54.50

Restorative

2140 Amalgam – 1 Surface, Permanent 25.00

2150 Amalgam – 2 Surfaces, Permanent 35.00

2160 Amalgam – 3 Surfaces, Permanent 45.00

2161 Amalgam – 4 or more Surfaces, Permanent 55.00

2330 Resin – 1 Surface, Anterior 35.00

2331 Resin – 2 Surfaces, Anterior 45.00

Retiree Summary Plan Description July 2020

44

2332 Resin – 3 Surfaces, Anterior 60.00

2391 Resin – based composite 1 surface, posterior permanent 35.00

2392 Resin – based composite 2 surfaces, posterior permanent 45.00

2393 Resin – based composite 3 surfaces, posterior permanent 60.00

2394 Resin – based composite 4 or more surfaces, posterior permanent 60.00

2510 Inlay - Metallic - 1 Surface* 100.00

2520 Inlay - Metallic - 2 Surfaces* 200.00

2530 Inlay - Metallic - 3 Surfaces* 250.00

2610 Inlay – Porcelain/Ceramic – 1 Surface* 80.50

2710 Crown – Resin – base composite (indirect)* 150.00

2720 Crown – Resin with high noble metal* 175.00

2721 Crown – Resin with predominantly base metal* 175.00

2722 Crown – Resin with noble metal* 175.00

2740 Crown - Porcelain/Ceramic Substrate* 175.00

2750 Crown – Porcelain fused to high noble metal* 500.00

2751 Crown – Porcelain fused to predominantly base metal* 500.00

2752 Crown – Porcelain fused to noble metal* 500.00

2790 Crown – Full Cast high noble metal* 500.00

2791 Crown – Full Cast predominantly base metal* 500.00

2792 Crown – Full Cast noble metal* 500.00

2910 Recement inlay, onlay or partial coverage restoration 15.00

2920 Recement crown 20.00

2930 Prefabricated stainless steel crown - primary tooth 47.50

2940 Sedative filling 25.00

2950 Core build-up 85.00

2952 Cast post and core in addition to crown 110.00

2954 Prefabricated post and core in addition to crown 110.00

2980 Crown repair, by report 30.00

*Prosthetics can only be replaced once every five years.

Endodontics (including x-rays but exclusive of restoration)

3110 Pulp cap – direct (excluding final restoration) 15.00

3120 Pulp cap – indirect (excluding final restoration) 15.00

3220 Therapeutic pulpotomy (excluding final restoration) 25.00

Retiree Summary Plan Description July 2020

45

3310 Anterior Root Canal (excluding final restoration) 400.00

3320 Bicuspid Root Canal (excluding final restoration) 450.00

3330 Molar Root Canal (excluding final restoration) 500.00

3346 Retreatment of previous RCT – anterior 400.00

3347 Retreatment of previous RCT – bicuspid 450.00

3348 Retreatment of previous RCT – molar 500.00

3410 Apicoectomy/Periradicular surgery anterior 400.00

3421 Apicoectomy/Periradicular surgery bicuspid (first root) 450.00

3425 Apicoectomy/Periradicular surgery molar (first root) 500.00

3426 Apicoectomy/Periradicular surgery (each additional root) 200.00

3430 Retrograde filling 100.00

Periodontics

4210 Gingivectomy or Gingivoplasty – 4 plus teeth per quadrant 100.00

4211 Gingivectomy or Gingivoplasty – 1-3 teeth per quadrant 40.00

4240 Gingival flap procedure – 4 plus teeth per quadrant 175.00

4241 Gingival flap procedure – 1-3 teeth per quad 105.00

4249 Clinical crown lengthening 125.00

4260 Osseous Surgery - 4 plus teeth per quadrant 500.00

4261 Osseous Surgery – (1-3 teeth per quadrant) 300.00

4263 Bone replacement graft – 1st site in quadrant 300.00

4264 Bone replacement graft – each add’l site in quadrant 250.00

4270 Pedicle soft tissue graft procedure 300.00

4277 Free soft tissue graft procedure (including donor site surgery) 150.00

4320 Provisional splinting – intracoronal 40.00

4321 Provisional splinting – extracoronal 40.00

4910 Perio maintenance procedures (following active therapy) – once every six

 months 35.00

Prosthodontics (removable)

5110 Complete upper dentures* 500.00

5120 Complete lower dentures* 500.00

Retiree Summary Plan Description July 2020

46

5130 Immediate upper dentures* 500.00

5140 Immediate lower dentures* 500.00

5211 Maxillary partial denture – resin base* 500.00

5212 Mandibular partial denture – resin base* 500.00

5213 Maxillary partial denture – cast metal frame/resin base* 500.00

5214 Mandibular partial denture – cast metal frame/resin base* 500.00

5282 Removable unilateral partial denture one piece metal maxillary 500.00

5283 Removable unilateral partial denture- one piece metal mandibular 500.00

6210 Pontic – cast high noble metal* 500.00

6211 Pontic – cast predominantly base metal* 500.00

6212 Pontic – cast noble metal* 500.00

6240 Pontic – porcelain fused to high noble metal* 500.00

6241 Pontic – porcelain fused to predominantly base metal* 500.00

6242 Pontic – porcelain fused to noble metal* 500.00

6250 Pontic – resin with high noble metal* 500.00

6251 Pontic – resin with predominantly base metal* 500.00

6252 Pontic – resin with noble metal* 500.00

6545 Retainer – cast metal* 500.00

6720 Crown – resin with high noble metal* 500.00

6721 Crown – resin with predominantly base metal* 500.00

6722 Crown – resin with noble metal* 500.00

6750 Crown – porcelain fused to high noble metal 500.00

6751 Crown – porcelain fused to predominantly base metal* 500.00

6752 Crown – porcelain fused to noble metal* 500.00

6780 Crown – ¾ cast high noble metal* 500.00

6790 Crown – full cast high noble metal* 500.00

6791 Crown – full cast predominantly base metal* 500.00

6792 Crown – full cast noble metal* 500.00

6930 Recement partial dentures 35.00

6950 Precision attachment 100.00

6980 Fixed partial denture repair, by report 50.00

*Prosthetics can only be replaced once every five years.

Retiree Summary Plan Description July 2020

47

Oral Surgery (including local anesthesia and post operative care)
7111 Extraction, coronal remnants – deciduous tooth 40.00

7140 Extraction - erupted tooth or exposed root 100.00

7210 Surgical removal of erupted tooth requiring elevation mucoperiosteal

 flap and removal of bone and/or section of tooth 150.00

7220 Removal of impacted tooth – soft tissue 375.00

7230 Removal of impacted tooth – partially bony 425.00

7240 Removal of impacted tooth – completely bony 500.00

7241 Removal of impacted tooth – completely bony w/complications 600.00

7250 Surgical removal of residual roots (cutting procedure) 200.00

7310 Alveoplasty with extraction – per quadrant 250.00

7320 Alveoplasty no extractions – per quadrant 200.00

7440 Excision of malignant tumor – lesion diameter up to 1.25 cm 40.00

7441 Excision of malignant tumor – lesion diameter over 1.25 cm 40.00

7510 Incision & drainage of abscess – intraoral soft tissue 125.00

7520 Incision & drainage of abscess – extraoral soft tissue 20.00

7960 Frenulectomy 75.00

Orthodontics
8080 Comprehensive orthodontic treatment of the adolescent dentition

 (once per lifetime) 1,000.00

8090 Comprehensive orthodontic treatment of the adult dentition

 (once per lifetime) 1,000.00

8660 Pre-orthodontic treatment visit (once per lifetime) 300.00

8670 Periodic orthodontic treatment visit as part of contract

 (up to 24 consecutive months) 100.00

8680 Orthodontic retainers – limit $400 (200 ea. top & bottom) 400.00

Retiree Summary Plan Description July 2020

48

Adjunctive General Services
9110 Palliative (emergency) treatment of dental pain 20.00

9222 Deep Sedation 100.00

9223 Deep sedation each additional 15 minutes 100.00

9239 Intravenous moderate (conscious) sedation 100.00

9243 Intravenous moderate (conscious) sedation 100.00

9310 Consultation 30.00

9951 Occlusal adjustment – limited 80.00

9952 Occlusal adjustment – complete 100.00

When Your Treatment Costs $500 or More
If your dentist expects that your treatment will cost $500 or more, the Fund must

approve your treatment before the work is done. In such case, your dentist must

submit for review by the Fund’s Dental Consultant:

 The Proposed Treatment Plan
 and
 Supporting X-rays.

After review, you and your dentist will be told:

 What treatment will be covered
 What the Fund estimates it will pay.

The Fund reserves the right to deny claims amounting to $500 or more which have

not been reviewed by the Fund’s Dental Consultant before treatment begins.

If the Fund is the secondary plan, pre-treatment review by the Fund’s Dental

Consultant is not required where the primary plan has already performed the

pretreatment review.

If the primary plan has not performed a pre-treatment review, then pre-treatment

review by the Fund’s Dental Consultant is required before the work is done.

Following pre-treatment review, you will receive an estimate of the benefit the Fund

will pay. In order to receive payment from the Fund:

 Treatment must be completed
 and

Retiree Summary Plan Description July 2020

49

 A Treatment Completion form must be signed by the dentist and submitted to the
Fund after the work has been performed.

Pre-treatment review is not a guarantee of payment. No payment will be made if
the patient is not eligible when services are rendered.

Getting Your Benefit

Follow these simple steps:

 Obtain the official Local 1180 Dental Claim Form from the Fund Office.

 Complete the patient and subscriber/employee sections and sign the form in box

#39 after you have discussed the treatment plan and associated fees with your

dentist. Only if you wish to assign payment directly to your dentist, also sign box

#41.

 If the total charges for the treatment are expected to be $500 or more, have your

dentist submit a Pre-Treatment Estimate form and your x-rays to the Fund’s

Dental Consultant. When the Pre-Treatment Estimate form is returned to your

dentist with information about the benefits payable for your treatment, review

these benefits with the dentist before work begins.

 When the treatment is completed, have your dentist complete the dentist’s

statement of work done.

The completed form must be sent within ninety (90) calendar days after the

completion of dental treatment to:

CWA Local 1180 Scheduled Dental Benefit Plan
Dental Claim Office
253 West 35th Street, 12 Floor
New York, NY 10001-1907

Claims submitted after the ninety (90) day limit will be denied.

IMPORTANT NOTICE

The Fund does NOT recommend or endorse any particular dentist. You are

responsible for selecting the dentist of your choice, whether the dentist is a

“participating” or “non-participating” dentist. You should apply the same criteria

and care in choosing a participating dentist that you would apply in selecting a non-

participating one.

Retiree Summary Plan Description July 2020

50

What If I Want To Change To A Different Dental Plan?
The Fund offers five dental plan options. If you are enrolled in the Scheduled

Dental Benefit Plan but would like to change to Dentcare, Emblem, Empire, or

Solstice S700B Dental (Florida only), you need to follow these simple steps:

 You can change plans during the open enrollment period.

 Your new selection will become effective on January 1 of the following year.

 You cannot be enrolled in the multiple plans at the same time.

What’s Not Covered
Benefits are not provided for:

 Treatment from anyone other than a licensed dentist, except routine cleaning of

teeth and fluoride application which is performed by a licensed dental hygienist

under the direct supervision of, and billed by, a dentist or physician.

 Facings, veneers, or similar material placed on molar crowns or pontics.

 Services performed by a member of you or your spouse’s immediate family.

 Services or supplies that are cosmetic in nature or directed towards a cosmetic

end.

 Any service or supplies incurred, installed, or delivered before you or your

dependent(s) become eligible for benefits from this Fund.

 Replacing a lost, missing or stolen prosthetic appliance.

 A broken appointment.

 Any services received from a medical department, clinic or any facility provided

or furnished by your spouse’s employer.

 Any service that is not medically necessary or is not normally performed for

proper dental care of the condition or any service that is not approved by the

attending dentist.

 Services or supplies that do not meet accepted standards of dental practice

including experimental or investigational services or supplies.

 Services or supplies received as a result of dental disease, defect, or injury due to

an act of war, declared or undeclared.

 Any duplicate prosthetic appliance except as specifically provided.

Retiree Summary Plan Description July 2020

51

 Charges for completing claim forms.

 Oral hygiene, dietary instruction or plaque control programs.

 Wiring or bonding teeth or crowns to act as a splint for any reason.

 An injury arising from your former employment.

 Illness or injury covered by Workers’ Compensation.

 Services or supplies for which you are not required to pay.

 Appliances, restorations, or any procedure to alter vertical dimension for cosmetic

purposes.

 Services or supplies not specifically listed under the Schedule of Dental

Allowances.

 Services for in-patient or out-patient hospital care.

 Services by a provider whose office is attached to, or a dental school which is a

part of, certain hospitals within New York State (call the Fund Office for a list of

such providers).

 Any treatment costing $500 or more which is not submitted for Pre-Treatment

Review, as required.

THE DENTCARE BENEFIT PLAN

Dentcare Delivery Systems, Inc. is a not-for-profit dental insurance company

licensed by the New York State Insurance Department. Their dental plan offers a

wide range of dental services to be provided by participating dentists at no cost to

you, your spouse and your eligible dependents; a few services require a co-payment

by you of a specified amount. There are no annual or lifetime benefit maximums.

Definitions

Co-payment: An amount the member is required to pay to the dentist for an

applicable covered service.

Covered Service: Diagnosis, care, treatment or supplies that are:

• Described in the “Schedule of Covered Dental Services” section

Retiree Summary Plan Description July 2020

52

• Performed by a Participating Dentist

• Not described as an exclusion or limitation in the Policy

Dental Emergency: Acute pain or a condition that needs immediate treatment but

does not produce a definite cure. Includes, but is not limited to procedures to:

• Stop bleeding

• Open and clean an infection

• Relieve pain

 Participating Dentist: A dentist who has signed an agreement with Dentcare to

provide services to members on a per person basis or other fee basis

 Pre-Certification: A case where prior approval has been obtained from Dentcare

for a patient to receive benefits for covered services. Such approval is only valid if

treatment is provided during a period of Eligibility

What Coverage is Provided?
Coverage is provided when:

 Services are received in accordance with the procedures described in this Benefit

Summary Plan Description.

 Services are obtained while you, your spouse or your children are eligible for

coverage (See the section entitled “Eligibility”).

 Services are medically necessary and covered hereunder.

 Services are not otherwise excluded.

How Does The Program Work?
You may select one participating dentist (per family) from the Comprehensive panel

of Dentcare Providers in a geographical area convenient to you. This general dentist

will provide all necessary covered services according to the “Schedule of Covered

Dental Services”. You can change your Dentcare dentist each annual open

enrollment period. A request to change your dentist can be submitted to Dentcare in

writing or by phone to Member Services.

Retiree Summary Plan Description July 2020

53

What Dental Services Will You Receive?
Covered Services Provided By Dentcare Participating Dentists:
 Covered benefits include a wide variety of typical dental services. For a list of

covered dental services, please see the section titled “Schedule of Covered Dental

Services” below.

 If you require the services of a specialist, your Dentcare Participating Dentist will

refer you to a participating specialist.

 In the event that a Dental emergency occurs outside of the Dentcare coverage area

or if you are unable to visit a Dentcare Participating Dentist, Dentcare will

reimburse up to $40 per eligible family member per contract year if you submit

copies of the bills for treatment to alleviate the Dental Emergency.

 In the event you are unable to reach your own participating dentist, contact

Dentcare’s administrator, Healthplex, Inc. by calling Member services at (800)

468-0600 or using the find a dentist feature online at www.Healthplex.com.

http://www.healthplex.com/

Retiree Summary Plan Description July 2020

54

DENTCARE BENEFIT PLAN
Schedule of Covered Dental Services

Diagnostic & Preventive Services Patient Co-payment

Periodic Oral Examination (once every 6 months) No Charge

Full Mouth Series X-Rays (once every 36 months) No Charge

Periapical, First Film No Charge

Bitewings, Four Films No Charge

Prophylaxis, Adult/Child No Charge

Fluoride Treatment No Charge

Basic
Amalgam, One Surface No Charge

Amalgam, Two Surfaces No Charge

Amalgam, Three Surfaces or more No Charge

Resin-Based Composite, One Surface, Anterior/Posterior No Charge

Resin-Based Composite, Two Surfaces, Anterior/Posterior No Charge

Resin-Based Composite, four or more surfaces, Anterior/Posterior No Charge

Pulpotomy No Charge

Root Canal Therapy – Anterior No Charge

Root Canal Therapy – Bicuspid No Charge

Root Canal Therapy – Molar No Charge

Apicoectomy, Anterior No Charge

Gingivectomy, per quad No Charge

Osseous Surgery, per quad No Charge

Scaling/Root Planing, per quad No Charge

Pedicle Soft Tissue Graft 150.00

Free Soft Tissue Graft 150.00

Routine/Surgical Extraction No Charge

Soft Tissue Impaction No Charge

Partial Bony Impaction No Charge

Full Bony Impactions No Charge

Alveoloplasty with Extraction, per quad No Charge

Palliative Treatment No Charge

Major
Porcelain with High Noble Metal Crown 50.00

Full Cast High Noble Metal Crown 50.00

Retiree Summary Plan Description July 2020

55

Post and Core, Casted No Charge

Recementation Crown/Bridge No Charge

Stainless Steel Crown (Primary Tooth) No Charge

Complete Upper/Lower Denture 50.00

Partial Upper/Lower Denture, Cast Base 50.00

Denture Repairs No Charge

Porcelain with High Noble Metal Pontic/Abutment 50.00

Full Cast High Noble Metal Abutment 50.00

Orthodontia - Maximum case fee – 24 months
Dependent Children* 300.00

Adult 300.00

* Dependent children are covered up to the end of the month of their 26th birthday.

** Above services represent a partial listing of benefits covered by this plan. Please contact

the Fund Office if you have questions, or to request the Dentcare summary of benefits or

certificate of coverage for a full list.

Treatment Options/Materials

Due to the variety of treatment options available to achieve similar results combined

with the element of choice involved with many dental services, situations frequently

arise where two or more methods of treatment for a particular dental condition could

be used, each of which may produce a desirable professional result. Please speak

with your dentist to solidify your understanding of the options covered under your

dental plan.

What If My Request For Dental Services Is Denied?

 If your request for dental services is denied and you disagree with the decision,

you may request a review of your claim under Dentcare’s procedures for review of

such claims.

 Please see the “Dental Benefits Appeals” section above and/or contact the Fund

Office for more information about Dentcare’s review procedures.

What If I Want To Change To A Different Plan?

The Fund offers five dental plan options. If you are enrolled in Dentcare but would

like to change to the Scheduled Dental Benefit Plan, Empire, Emblem, or Solstice

S700B Dental (Florida only), follow these simple steps:

Retiree Summary Plan Description July 2020

56

 You can change plans during the open enrollment period, which occurs once each

year.

 Your new selection will become effective on January 1st of the following year.

 You cannot be enrolled in multiple plans at the same time.

If you move out of the geographical area served by Dentcare Delivery Systems, you

may change to the Scheduled Dental Benefit Plan without delay.

Exclusions and Limitations

The following are not covered:

 Any dental services which were not rendered or approved by a participating

dentist except in cases of out-of-area Dental Emergency. In the event that a

Dental Emergency occurs outside of the Dentcare coverage area, Dentcare

will reimburse up to $40 per eligible family member per contract year if you

submit copies of the bills for treatment to alleviate the Dental Emergency.

 A service not performed by a dentist, unless the service is performed by a licensed

dental hygienist under the supervision of a dentist or for an x-ray ordered by a

dentist.
 Treatment of a disease, defect, or injury covered by a major medical plan, Workers’

Compensation Law, occupational disease law, or similar legislation.
 General anesthesia, analgesia and any service rendered in a hospital environment.
 Any dental procedures which are undertaken primarily for cosmetic reasons or

dental care to treat accidental injuries, congenital or developmental malformations.
 Services which were started prior to the person becoming covered under this plan.
 Implants, grafts, precision attachments or other personalized restorations or

specialized techniques.
 Broken Appointments – If specified by plan dentist for appointments not canceled

24 hours in advance, there is a $30.00 charge.

 Replacement of any existing crown, bridge or denture, which can be made

serviceable according to common dental standards.
 Procedures, appliances or restorations (except full dentures) whose main purpose is

to: change vertical dimension, diagnose or treat conditions or dysfunction of the

temporomandibular joint, stabilize periodontally involved teeth, or restore

occlusion.

Retiree Summary Plan Description July 2020

57

 Treatment of unmanageable children and/or unruly patients. If the assigned

dentist is unable to treat a patient by virtue of apprehension or any other reason,

and is referred to another office for treatment, the responsibility for payment lies

with either the patient or with the parents/guardians of the patient.

 Services not listed in the “Schedule of Covered Dental Services” may not be

covered. Please visit healthplex.com or submit a pre-certification prior to receiving

treatment.

The following are covered only to the extent stated:

 Oral exams, bitewing x-rays, prophylaxis and fluoride treatments - Once every 6

mos.

 Full mouth and panoramic x-rays - Once every 36 mos.

 Crowns, bridges and dentures - Once every 60 mos.

 Orthodontic treatment of Class II/Class III malocclusions - One case per covered

individual

Medical Necessity

 Dentcare covers certain benefits described in this Summary Plan Description as

long as the service is Medically Necessary. The fact that a dentist has prescribed,

ordered, recommended, or approved the service does not make it Medically

Necessary or mean that it will be covered.

 The decision may be based on a review of:

• Your dental records;

• Dentcare’s dental policies and clinical guidelines;

• Professional standards of safety and effectiveness, which are generally-

recognized in the United States for diagnosis, care, or treatment;

• The opinion of Health Care Professionals in the generally-recognized health

specialty involved;

• And the opinion of the attending providers, which have credence but do not

overrule contrary opinions.

 Services will be deemed Medically Necessary only if:

Retiree Summary Plan Description July 2020

58

• They are clinically appropriate in terms of type, frequency, extent, site, and

duration, and considered effective for your illness, injury, or disease

• They are required for the direct care and treatment or management of that

condition

• Your condition would be adversely affected if the services were not provided

• They are provided in accordance with generally-accepted standards of dental

practice

• They are not primarily for the convenience of you, your family, or your

dentist

MAKING INQUIRIES TO DENTCARE

Customer Service staff members are available to explain policies and procedures.

They can also answer questions about benefits and claim determinations. For

information or help, a member may call or write Dentcare. The toll-free telephone

number for the Customer Service Department is 1-800-468-0600. The address of

Dentcare is:

Dentcare Delivery Systems, Inc.
333 Earle Ovington Blvd., Suite 300
Uniondale, NY 11553-3608

IMPORTANT NOTICE

The “Schedule of Covered Dental Services” contains a general description of

your dental care program for your use as a convenient reference. You will have to

pay in full for treatment if an Exclusion and/or Limitation applies to a service

otherwise listed as covered. Prior to receiving any treatment, please obtain the

Certificate of Insurance for Exclusions and Limitations. A copy of your Certificate

of Insurance may also be obtained from the Healthplex website at healthplex.com

or by calling Dentcare.

The Fund does NOT recommend or endorse any particular dentist. You are

responsible for selecting the Dentcare dentist of your choice. You should apply the

same criteria and care in choosing a Dentcare dentist that you would apply in

selecting any dentist.

Retiree Summary Plan Description July 2020

59

SOLSTICE S700B Dental HMO Plan for Florida residents

Your Dental HMO plan option has upgraded. Your former plan, the Solstice S700,

has transitioned to the Solstice S700B (formerly known as Healthplex America

Value Plus Plan).

Solstice S700B Plan Highlights:

• No deductibles or plan maximums

• No waiting periods

• No claim forms to submit

• Members receive most diagnostic and preventive care at no charge

 for services provided by a participating in-network general
 dentist

• Cosmetic and orthodontial treatment is covered when provided by a

 participating in-network general dentist

For a full description of the plan and a fee schedule, please contact our Fund office,
visit the Fund website under “Resources” and/or call the Solstice Member Services
Department: 1-888-200-0322

Members can locate a participating provider at www.yourdentalplan.com/healthplex
or
call the Member Services Department: 1-888-200-0322

THE EMBLEMHEALTH BENEFIT PLAN

This dental plan allows you to choose a network dentist or specialist for services

covered under your plan. You don’t have to pick a specific primary care dentist.

With this plan, you can cover your children until the end of the year they turn 21.

Children can be covered for orthodontic services until the end of the year they turn

19.

http://www.yourdentalplan.com/healthplex

Retiree Summary Plan Description July 2020

60

Predetermination of Benefits

EmblemHealth can let you know, before you go to the dentist, how much you will

pay for certain services and materials. You can ask your dentist to send a Treatment

Plan to EmblemHealth before you get oral surgery, prosthetics, or appliances.

EmblemHealth will review the Treatment Plan and let you and your dentist know

what is covered. Please note: A Predetermination of Benefits is not required.

Dental Services Not Covered:

• Cosmetic surgery and treatment unless it is reconstructive surgery caused by

trauma, infection, or disease of the involved part.

• Prescription drugs and medicines.

• Services and appliances for the treatment of temporomandibular joint (TMJ)

dysfunction.

• Transplantations.

Annual Maximum: Your plan has a $2,000 annual maximum per person. This is the

most your dental plan will pay toward the cost of dental care during your benefit

period. You are responsible for paying costs above the annual maximum.

EmblemHealth Benefit Plan
Covered Dental Services

Type A – Preventive and Diagnostic Services

In-Network: Emblem Health will pay 100% of the set dollar amount for covered

services when you see a preferred dentist or specialist. You do not have to pay for the

following covered services.

Out-of-Network: EmblemHealth will pay 100% of the set dollar amount for covered

services. This is the dollar amount your plan has agreed to pay for covered services.

You are responsible for paying any costs that are more than the plan’s agreed-upon

amount. You may have to pay some of your bill for the following covered services:

• Examinations – 2 periodic exams per each person on the plan per calendar

 year. 1 comprehensive examination per dentist, per lifetime.

• Prophylaxes (Cleanings) – 2 per person on the plan per calendar year.

• X-rays – 4 bitewing x-rays per person on the plan per calendar year.

Retiree Summary Plan Description July 2020

61

• 1 full-mouth series of x-rays or 1 panoramic film per person on the

plan once every 3 years.

• Fluoride Treatments – 1 per child on the plan per calendar year. Coverage

 provided until the end of the year the child turns 19.

• Space Maintainers – 1 per child on the plan. Coverage provided until the end

of the year the child turns 19.

• Athletic Mouth Guards – 1 per child on the plan. Coverage provided until

the end of the year the child turns 19.

Type B – Basic Services

In-Network: Emblem Health will pay 100% of the set dollar amount for covered

services when you see a preferred dentist or specialist. You do not have to pay for the

following covered services.

Out-of-Network: EmblemHealth will pay 80% of the set dollar amount for covered

services. This is the dollar amount your plan has agreed to pay for covered services.

You are responsible for paying any costs that are more than the plan’s agreed-upon

amount. You may have to pay some of your bill for the following services:

• Simple Extractions

• Basic Restorations (Fillings)

 Posterior composite fillings on molars are reimbursed at the fee paid for

amalgam (metal) fillings. If you or someone on your plan chooses composite

restorations on molars, you are responsible for the difference between what

EmblemHealth pays and what your dentist charges. Discuss these additional fees

with your dentist when reviewing the treatment and payment plans.

• Endodontics (Root canal therapy)

 Pulpotomy covered once per tooth, per lifetime. Not covered if root canal is

done on same tooth by same dentist within 3 months of the pulpotomy.

• Periodontics (Treatment of diseases of the gum and jaw)

 5 periodontal treatments per person on the plan per calendar year.

 1 type of periodontal surgery and/or 1 graft per quadrant.

• Oral Surgery (Surgical removal of an erupted tooth)

 Your plan will pay for x-rays taken for surgery, local anesthesia, and post-

operative care.

Retiree Summary Plan Description July 2020

62

 Your plan will pay for surgery on fractured jaws, impactions, lesions in and

around the mouth, and reimplantations.

 Some types of oral surgery may be covered under your medical plan, but not

this dental plan.

• Anesthesia & IV Sedation – Your plan will pay for general anesthesia and IV

sedation for covered services. Charges for local anesthesia are included in the

allowance for the dental procedure. No separate allowance for local anesthesia.

Analgesia and monitoring devices will not be paid for by your plan.

• Palliative Services (Relief of pain)

 1 service per person on the plan per calendar year. This is for emergencies

only.

• Repair of Appliances

 Replacement of broken teeth or clasps. Recementation of inlays, crowns,

bridges, and space maintainers. Replacement of broken facings.

• Tests and Laboratory Exams – Biopsy and examination of oral tissue.

Type C – Major Services

In-Network: Emblem Health will pay 100% of the set dollar amount for covered

services when you see a preferred dentist or specialist. You do not have to pay for the

following covered services.

Out-of-Network: EmblemHealth will pay 80% of the set dollar amount for covered

services. This is the dollar amount your plan has agreed to pay for covered services.

You are responsible for paying any costs that are more than the plan’s agreed-upon

amount. You may have to pay some of your bill for the following covered services.

• Fixed and Removable Prosthetics – Temporary services are not covered.

Dentures (full or partial), repair, and crowns over implants.

• Major Restoration – Includes crowns, related post and core procedures, and

inlays.

 Your plan will pay for replacement or substitution of appliances only after 5

years have passed since appliance was inserted.

 EmblemHealth reimburses crowns, single abutment crowns, and pontics other

than porcelain fused to base metal at the allowance for predominantly base

metal. If you or someone on your plan chooses crowns other than porcelain

fused to base metal, you will be responsible for the differences between what

Retiree Summary Plan Description July 2020

63

EmblemHealth pays and what your dentist charges. Discuss these additional

fees with your dentist when reviewing the treatment and payment plans.

 Your plan will pay for crowns or pontics for attachment or clasp purposes

only if tooth cannot be restored by fillings.

 When a fixed bridge and partial denture are inserted in the same arch, your

plan will only pay for the partial denture unless 5 years have passed since

prior insertion of the fixed bridge or partial denture.

 No separate allowance for temporary service or appliance.

 Your plan will pay for posts only if there is evidence of root canal on the

tooth.

 Charges for cementation of crown/inlay are included in allowance for the

crown/inlay.

Type D – Orthodontics

In-Network: Emblem Health will pay 100% of the agreed-upon dollar amount when

you see a preferred dentist or specialist. You do not have to pay for the following

covered services.

Out-of-Network: EmblemHealth has agreed to pay 50% of the agreed-upon dollar

amount for these services. This is the most amount of money your plan will pay. You

are personally responsible to pay for any costs that are more than the plan’s agreed-

upon amount. You may have to pay some of your bill for the following covered

services.

• Orthodontic Base Coverage Level – This benefit is available until the end of

the month your child turns 19. Your child must have 20 continuous months of

treatment to qualify. This does not include charges for missed appointments or

additional cosmetic banding options. You will be responsible for these charges.

This is not a complete benefit comparison or contract. A detailed benefits

description, including limitations and exclusions, is contained within the Certificate of

Insurance. Please contact the Fund Office if you have questions, or to request the

EmblemHealth summary of benefits or certificate of coverage for a full list.

Retiree Summary Plan Description July 2020

64

THE EMPIRE BENEFIT PLAN

Under the Empire BlueCross BlueShield Plan, the coverage year maximum (calendar

year) is $2,000 per member for participating or nonparticipating dentist. The annual

deductible (contract year) is $75 per member, with family maximum of 3x single

member deductible for participating or nonparticipating dentist. The deductible is

waived for diagnostic/preventive services for participating dentists. The deductible is

not waived for diagnostic/preventive services for nonparticipating dentists.

Empire Benefit Plan

Covered Dental Services

Diagnostic and Preventive Services: In-Network Empire pays 100% co-insurance.

Out-of-network Empire pays 50% coinsurance.

• Periodic oral exam $16-$35 In-Network, $16-$18 Out-of-Network

• Teeth cleaning (prophylaxis) $27-$90 INN, $27-$45 OON

• Bitewing X-rays (once in 12 mos. for all ages) $9-$50INN, $9-$25 OON

• Periapical X-rays $7-$25 INN, $7-$12 OON

Basic Services: In-Network Empire pays 50% co-insurance. Out-of-network

Empire pays 50% coinsurance.

• Amalgam (silver-colored) filling $41-$150 INN, $41-$89 OON

• Front composite (tooth colored) filling $92-$200 INN, $92-$106 OON

• Back composite (tooth colored) filling,alternated to amalgam allowance $41-

$150 INN, $41-$74 OON

• Simple extractions $52-$150 INN, $52-$60 OON

Endodontics: In-Network Empire pays 50% co-insurance. Out-of-network

Empire pays 50% coinsurance.

• Root canal $80-$900 INN, $80-$474 OON

Periodontics: In-Network Empire pays 50% co-insurance. Out-of-network

Empire pays 50% coinsurance.

Retiree Summary Plan Description July 2020

65

• Scaling and root planing $75-200 INN, $75-$90 OON

Oral Surgery: In-Network Empire pays 50% co-insurance. Out-of-network

Empire pays 50% coinsurance.

• Surgical extractions $100-$230 INN, $100-$115 OON

Major Services: In-Network Empire pays 50% co-insurance. Out-of-network

Empire pays 50% coinsurance.

• Crowns $312-$900 INN, $312-$460 OON

Prosthodontics: In-Network Empire pays 50% co-insurance. Out-of-network

Empire pays 50% coinsurance.

• Dentures $92-$604 INN, $92-$1,000 OON
• Bridges $250-$900 INN, $250-$461 OON
• Dental implants (covered) $410-$2,500 INN, $410-$1,350 OON

Prosthetic Repairs/Adjustments: In-Network Empire pays 50% co-insurance.

Out-of-network Empire pays 50% coinsurance.

Orthodontic Services: Not Covered

This is a partial listing of benefits and services. All covered services are subject to
the conditions, limitations, exclusions, terms and provisions of your certificate of
coverage. Please contact the Fund Office if you have questions, or to request the
Empire BlueCross Blue Shield summary of benefits or certificate of coverage for a
full list.

Retiree Summary Plan Description July 2020

66

YOUR PRESCRIPTION DRUG COST REIMBURSEMENT

BENEFIT

What Is The Prescription Drug Cost Reimbursement Benefit?

The Fund will provide you, your spouse and eligible children up to a maximum

benefit of $1,500 per family, per calendar year for your family’s covered

prescription drug costs.

When Is Coverage Provided?

Coverage is provided when:

 Services are received in accordance with the procedures described in this Benefit

Summary Plan Description.

 Services are obtained while you, your spouse or your children are eligible for

coverage (See the section entitled “Eligibility”).

 Services are medically necessary and covered hereunder.

 Services are not otherwise excluded.

What Expenses Are Covered By The Prescription Drug Cost
Reimbursement?

For Retirees who have the City Health Plan Optional Drug Rider:
 If you have chosen the Optional Drug Rider with your City Health Plan, the Fund

will reimburse the cost of the prescription drug portion of your City Health Plan

Optional Drug Rider and any deductibles and out-of-pocket co-payment expenses

you incur for covered prescription drugs, up to the annual maximum of $1,500 per

calendar year

 If the cost of your Optional Drug Rider, deductibles and out-of-pocket co-payment

expenses for covered prescription drugs exceed the annual maximum of $1,500

per calendar year, your out-of-pocket expenses may be covered by the Fund’s

“General Medical Reimbursement Benefit.” (See “Your General Medical

Reimbursement Benefit.”)

Retiree Summary Plan Description July 2020

67

For Retirees Who Do Not Have the City Health Plan Optional Drug Rider:
 If you do not have the Optional Drug Rider with your City Health Plan, you, your

spouse and eligible children will be eligible for the Prescription Drug Cost

Reimbursement Benefit administered by MaxorPlus. Upon presentation of your

prescription card, participating pharmacists will provide covered prescription drug

benefits at no out-of-pocket cost up to the $1,500 per family annual maximum.

 If you reach the $1,500 per family annual maximum, your additional covered

prescription drug costs will automatically continue to be covered by the Fund’s

“General Medical Reimbursement Benefit” until you have exhausted the

maximum benefit allowed. (See “Your General Medical Reimbursement

Benefit.”)

IMPORTANT INFORMATION
If your covered prescription drug expenses exceed the maximum reimbursement

limits allowed under the Prescription Drug Cost Reimbursement and General

Medical Reimbursement Benefits, you should continue to use your Prescription

Drug Card at a participating pharmacy (or the Mail Order Program) to receive

discounts for prescription drugs you require.

What Kinds of Prescription Drugs Are Covered By the Plan’s MaxorPlus
Prescription Drug Cost Reimbursement Benefit Program?

Covered medications include:

 Federal legend drugs, with the exception of vitamins or dietary supplements, even

if these are legend drugs

 State restricted drugs

 Compound prescription, when one ingredient is a federal legend medication

 Insulin on prescription * (Only for Medicare eligible retirees aged 65 and over)

 Syringes and needles on prescription

 Federal legend oral contraceptives

 Smoking cessation medications

 Topical acne agents, limited to participants 23 years of age and under

Retiree Summary Plan Description July 2020

68

* For Non-Medicare eligible retirees, insulin prescriptions and diabetic supplies are

covered under your basic NYC Health Insurance Plan. Please call MaxorPlus at

800-687-0707 for detailed instructions.

Covered medications requiring a prior authorization from MaxorPlus: **
 Erectile dysfunction medications

 Gleevac

 Topical acne agents for participants over 23 years of age.

**To obtain a prior authorization, call MaxorPlus at 800-687-0707. You will need

to obtain a physician’s letter of medical necessity for certain of the above

referenced medications. Please call MaxorPlus for detailed instructions.

Excluded Medications:
 Retin-A, Renova, Avita and any generic equivalent of Retin-A, Renova

or Avita (regardless of the Participant’s age).
 Fertility drugs

 Drugs used for baldness

 Vitamins and dietary supplements

 Drugs for cosmetic purposes

 Items lawfully obtainable without prescription

 Devices and appliances

 Prescriptions covered without charge under federal, state, or local programs, including

Workers’ Compensation

 Any charge for the administration of a drug or insulin on prescription *

 Investigational or experimental drugs

 Unauthorized refills

 Immunization agents, biological sera, blood or plasma

 Medication for any retiree confined to a rest home, nursing home, sanitarium, extended

care facility, hospital, or similar entity

 No coverage is provided for O.T.C. (over the counter) drugs, vitamins, diet

supplements, etc., which, even though prescribed by a physician, can be legally

purchased without a prescription (exceptions may be made from time to time; contact

the Fund Office for a list of covered, prescribed, O.T.C. drugs)

Retiree Summary Plan Description July 2020

69

 Drugs covered by this Program must be prescribed by a duly licensed medical

practitioner

 All prescriptions must be dispensed in registered pharmacies

 Coverage does not include drugs administered to in-patients of any hospital, nursing

home, or in-patient facility.

Generic Drugs vs. Brand Name Medications
Generic drugs are the same as brand name drugs. The major difference is cost. Because

brand name drugs are heavily advertised, they cost considerably more than generic drugs.

By law, generic drugs must contain the same active ingredients in the same quantities

and be the same strength as the corresponding brand name drug. Furthermore, they must

meet the same FDA standards for safety and effectiveness.

When your doctor prescribes a generic drug, both your costs and the Fund’s costs are

reduced. If you are enrolled in the Prescription Drug Benefit program which has a $1,500

annual family maximum per year, you can have more of your prescribed medications

covered by the Fund’s benefit by using generic drugs instead of the more costly brand

name equivalent.

* Only Medicare Eligible Retiree - Age 65 and older

Where Do I Get My Prescription Drugs Under the MaxorPlus Plan?

If you are a Retiree who does not have the Optional Drug Rider to your City Health Plan,

the Fund will enroll you in the Prescription Drug Benefit Program. After you have been

enrolled, MaxorPlus will mail you a Prescription Drug I.D. card, which will be honored

by:

 Participating Pharmacies

Any pharmacy that is a participant in the MaxorPlus Prescription Drug Program will

honor your doctor’s prescription for covered prescription drugs upon presentation of your

card.

 Mail Order Prescription Drug Program
If you, your spouse or eligible children require covered medications on an on-going basis,

you can order a 90-day supply through the mail.

Mail Order Prescription Drug Program
This program, which is administered by MaxorPlus, offers you the convenience of

ordering from your home and of having your prescriptions refilled less often.

Retiree Summary Plan Description July 2020

70

There is no co-payment on mail-order prescriptions.

 If you, your spouse or eligible children require covered medications on an on-going

basis, you can order a 90-day supply through the mail.

 Using the Mail Order Program offers the convenience of ordering from your home and

having your prescriptions filled less often. The Mail Order Program can also reduce the

costs of your prescription drugs, allowing you to purchase more of your maintenance

medications with your $1,500 annual Prescription Drug Cost Reimbursement Benefit.

 Your doctor can prescribe up to a 90-day supply. When you place your first order, you

will be asked to complete a Mail Order Patient Profile which you will receive from

MaxorPlus. Enclose the doctor’s prescription(s) in the pre-addressed, postage paid

business reply envelope. You can obtain a Mail Order enrollment brochure by calling

MaxorPlus at 1(800) 687-0707. Do not send your CWA Local 1180 Prescription

Drug I.D. card with your claim.

If you are enrolled in the CWA local 1180 Prescription Drug Benefit program, you or

your pharmacist may call or write MaxorPlus with any questions regarding the program

as follow:

Maxor National Pharmacy Services
1-800-687-0707
320 South Polk Street
Amarillo, TX 79101

Non-participating Pharmacies
If for any reason you have a covered prescription filled at a pharmacy that is not a

participant in the CWA Local 1180 Prescription Drug Benefit Program, you are eligible

for a reimbursement from the Fund for the cost of the prescription drug at the same rate

that would be payable for that drug at a participating pharmacy. You are responsible for

the difference between the rate the Fund would have paid for the drug at the participating

pharmacy and the non-participating pharmacy’s charge, if greater. The reimbursed

amount will be charged against your $1,500 annual family maximum benefit.

Retiree Summary Plan Description July 2020

71

Getting Your Benefit
 If you have the City Health Plan Optional Drug Rider:

 Obtain a reimbursement form from the Retirees Benefits Fund office by

contacting Members Services or through our Website: www.cwa1180.org.

 Submit photocopies of your pension check stubs showing the deductions made

for the Optional Drug Rider. You can also submit any deductibles and out-of-

pocket co-pay expenses you incurred to the Fund Office. If your pension check

is deposited directly into your bank account, submit copies of your EFT

(Electronic Funds Transfer) statement that you receive from your City pension

plan.

 You will be reimbursed up to a maximum of $1,500 per family, per calendar year

for the prescription drug portion of the premium you paid for the Optional Drug

Rider and any deductibles and out-of-pocket co-pay expenses you incurred for

covered prescription drugs. You may submit copies of your Explanation of

Benefits (EOB), pharmacy statements with the prescription name and amount

paid.

 You may make two submissions each calendar year.

 Your claim must be received by the Fund Office no later than June 30th following

the end of the prior calendar year.

Claims submitted after that date will be denied.

Retiree Summary Plan Description July 2020

72

If you DO NOT have the City Health Plan Optional Drug Rider

 Once you are enrolled in the Prescription Drug Benefit program, take your

doctor’s prescription and your card to a participating pharmacy or use the Mail

Order Program. Your family’s prescription drug costs will be covered up to the

$1,500 per family annual maximum benefit.

If you use a non-participating pharmacy:

 Obtain a Prescription Drug Benefit Reimbursement Form from the Fund Office or

from MaxorPlus’ website (www.maxorplus.com).

 Pay the pharmacist the full cost of the prescription.

 Sign and complete the form, be sure to attach pharmacy receipt where indicated

and return it to the address shown on the reverse side of the reimbursement form.

 The Fund will reimburse you the cost of the prescription at the same rate that

would be payable for that drug at a participating pharmacy, less the appropriate

co-payment.

 Claims for prescription drugs filled by a non-participating pharmacy must be

received by the Fund Office within 90 calendar days following the date the

prescription or refill was filled. Claims submitted after the 90-calendar day limit

will be denied.

Note: If your pharmacist has any question regarding the Fund’s Prescription Drug

Benefit Program ask him or her to write or call to the following:

Maxor National Pharmacy Services
1-800-687-0707
320 South Polk Street
Amarillo, TX 79101
www.maxorplus.com

Retiree Summary Plan Description July 2020

73

About Chemotherapy, Injectable and Asthma Drugs

Asthma Medication

Eligible Retirees receive these medications through the CWA Local 1180

Prescription Drug Program.

Co-payments are as follows:

 Retail Pharmacy Mail Order

 (up to 34 day supply) (up to 90 day supply)

 $10 Generic $20 Generic

 $25 Brand Name $50 Brand Name

Chemotherapy and Injectable Medication

Non-Medicare Eligible Retirees, retired from the City of New York, receive these

medications through the City Health Insurance Program (NPA/Express Scripts

Card).

CHEMOTHERAPY AND INJECTABLE medications are covered under CWA

Local 1180 Prescription Drug Plan ONLY for Medicare Eligible Retirees, New

York City Transit. These medications are subject to the same schedule of co-pays

and deductibles (described above) which affect all Chemotherapy, Injectable and

Asthma drugs.

N.B: If you have an optional rider for prescription drugs with your health plan all

Chemotherapy, Injectable and Asthma prescriptions will be included in the optional

rider. Follow the procedures of your health plan’s prescription drug program.

Co-payments and deductibles for all Chemotherapy, Injectable and Asthma category

drugs are not reimbursable under the Funds’ benefits.

ABOUT PSYCHOTROPIC DRUGS:

Effective July 1, 2010, there will no longer be an annual deductible for psychotropic

medication prescriptions, and co-payments will be subject to the same co-payment

schedule as required for the general prescription drug benefit.

Retiree Summary Plan Description July 2020

74

Medicare Eligible Retirees with Three or more Eligible Dependents

As of October 24, 2005, the benefit plan was amended to provide that in every

family where the retiree is Medicare-eligible or has a Medicare-eligible beneficiary

(or where both are Medicare eligible) and the family consists of three or more

individuals eligible for benefits from the Fund, the following annual prescription

drug caps shall apply:

 If the Medicare-eligible individual is the retiree, the participant shall have a

$2,700 annual cap and the remaining beneficiaries shall have their own combined

cap of $2,700 annually;

 If the Medicare-eligible individual is the spouse of the retiree, the spouse shall

have a $2,700 annual cap and the remaining members of the family, including the

participant, shall have their own combined cap of $2,700 annually;

 If both the retiree and spouse are Medicare-eligible and they have one or more

dependent children, the retiree and spouse shall have a combined $2,700 annual

cap and their dependent children shall have their own combined cap of $2,700

annually.

Retirees, Spouse and/or dependents with MEDICARE PART D Plan

 If you have elected to receive your prescription coverage under Medicare Part D,

the CWA Local 1180 Retirees Benefits Fund will, on application consider

reimbursement of out of pocket expenses that you incur for premiums, co-

payments and deductibles under your Medicare Part D prescription coverage up

to the family limit of $2,700 per year ($1,500 Prescription Drug Benefit plus

$1,200 General Medical Benefit). However, you may only claim your

dependent(s) out-of-pocket expenses as they pertain to co-payments and,

deductibles (not premiums) and only under your shared $1,200 General Medical

Benefit.

 If your spouse and/or your eligible dependent(s) elects to receive their prescription

coverage under Medicare Part D, you may claim your dependent(s) out-of-pocket

expenses as they pertain to co-payments and, deductibles (not premiums) under

your shared $1,200 General Medical Benefit.

Retiree Summary Plan Description July 2020

75

YOUR GENERAL MEDICAL REIMBURSEMENT BENEFIT

What is the General Medical Reimbursement Benefit?
The Fund will provide you, your spouse and eligible children up to a maximum

benefit of $1,200 per family, per calendar year for certain unreimbursed medical,

dental, prescription drug and Medicare expenses.

When Is Coverage Provided?
Coverage is provided when:

 Services are received in accordance with the procedures described in this Benefit

Summary Plan Description.

 Services are obtained while you, your spouse or your children are eligible for

coverage (See the section entitled “Eligibility”).

 Services are medically necessary and covered hereunder.

 Services are not otherwise excluded.

What Expenses Are Covered By The General Medical Reimbursement
Benefit?
The Fund will reimburse your out-of-pocket expenses, not otherwise reimbursed

under any plan of insurance or other benefit plan provided by this Fund, up to the

maximum annual family limit, for:

 Unreimbursed premium payments, deductibles and co-payments under any plan of

medical and/or hospital insurance (including prescription drug riders) covering

you, your spouse and eligible children .

 Unreimbursed Medicare Part B deductibles paid by you and your spouse.

 Where you do not have the Optional Drug Rider to your City Health plan and you,

your spouse and eligible children are enrolled in the MaxorPlus prescription drug

program, any covered prescription drug expenses you incur in excess of the

$1,500 per family per calendar year benefit provided by the Fund’s Prescription

Drug Cost Reimbursement Benefit will automatically be covered by the General

Retiree Summary Plan Description July 2020

76

Medical Reimbursement Benefit until you reach the $1,200 per family annual

maximum benefit.

 If you are covered by the Fund’s Scheduled Dental Benefit Plan and you have

reached the $2,000 per person per calendar year maximum benefit and you require

additional covered dental services, you will be reimbursed the cost of the

additional covered dental services in accordance with the Plan’s allowances for

such dental services as provided in the Schedule of Dental Allowances up to the

$1,200 per family annual maximum benefit.

 Any out-of-pocket expenses you incur for covered dental services provided by the

Fund’s Dentcare program will be covered up to the maximum benefit of $1,200

per family per calendar year.

Retirees, Spouse and/or dependents with MEDICARE PART D Plan
 If you have elected to receive your prescription coverage under Medicare Part D,

the CWA Local 1180 Retirees Benefits Fund will, on application consider

reimbursement of out of pocket expenses that you incur for premiums, co-

payments and deductibles under your Medicare Part D prescription coverage up

to the family limit of $2,700 per year ($1,500 Prescription Drug Benefit plus

$1,200 General Medical Benefit). However, you may only claim your

dependent(s) out-of-pocket expenses as they pertain to co-payments and,

deductibles (not premiums) and only under your shared $1,200 General Medical

Benefit.

 If your spouse and/or your eligible dependent(s) elects to receive their prescription

coverage under Medicare Part D, you may claim your dependent(s) out-of-pocket

expenses as they pertain to co-payments and, deductibles (not premiums) under

your shared $1,200 General Medical Benefit.

Getting Your Benefit
If you are submitting claims for unreimbursed premium payments, deductibles or

co-payments under your City Health Plan, your Optional Drug Rider under the City

Health Plan or any other medical, hospital and/or prescription drug plan covering

you, your spouse and your eligible children:

Retiree Summary Plan Description July 2020

77

 Obtain a General Medical Reimbursement Benefit claim form from the Fund

Office or the Local website at: www.cwa1180.org.

 Save your health plan statements showing that you have met your deductibles,

incurred premium payments for which you have not been reimbursed and had co-

payment expenses for covered medical procedures, hospital charges, dental

charges and prescription drugs.

 Submit photocopies of your health plan statements to the Fund Office once each

calendar year no later than June 30th following the end of the prior year. Claims

submitted after that date will be denied.

If you are submitting claims for unreimbursed Medicare Part B deductibles for you

and/or your spouse:

 Save your Medicare statement showing that you have met the Part B deductible

for the year.

 Submit photocopies of your Medicare statement(s) to the Fund Office, together

 with any additional covered medical expenses you incurred once each calendar

 year, no later than June 30th following the end of the prior year. Claims

 submitted after that date will be denied.

If you are enrolled in the MaxorPlus prescription drug program and exceed the

$1,500 per family per calendar year maximum benefit provided by the CWA Local

1180 Prescription Drug Cost Reimbursement Benefit, you will automatically

continue to be covered for prescription drugs covered by the Benefit until you reach

the $1,200 per family per calendar year maximum benefit provided by the General

Medical Reimbursement Benefit. MaxorPlus will inform you when you have

reached your maximum annual benefit. You do not need to file claims for this

benefit with the Fund Office.

What's Not Covered?
Benefits are not provided for:

 Optical, Podiatry or Mental Health Benefits

 Expenses otherwise covered by any other benefit provided by the Fund

 Expenses for which you have been reimbursed or are entitled to reimbursement

under any other plan of insurance

 Expenses for procedures and treatments that are not medically necessary

Retiree Summary Plan Description July 2020

78

 Cosmetic drugs, surgery or treatment

 Expenses not covered by any medical, hospital, dental or prescription drug plan of

insurance in which you, your spouse or eligible dependents are enrolled

 Services by a provider whose office is attached to, or a dental school which is a

part of, certain hospitals within New York State (call the Fund Office for a list of

such providers).

Retiree Summary Plan Description July 2020

79

YOUR MENTAL HEALTH REIMBURSEMENT BENEFIT

What Is The Mental Health Benefit?

If you or your eligible dependent is under the care of a duly licensed psychiatrist,

psychotherapist or psychologist, or certified social worker, the Fund will reimburse

you for the actual expenses you incur up to a maximum of $300 per calendar year

for each covered member of your family.

These benefits will be paid for out-of-hospital mental health or substance abuse care

only. These benefits will be paid for out-of-hospital mental health care by a

provider who is not part of a hospital or outpatient facility. In New York State,

under the provisions of the Health Care Reform Act of 1997, if a doctor or covered

provider’s practice is part of a certain hospital or outpatient facility, benefits will not

be paid for their services. Please contact the Fund Office for a list of providers.

Getting Your Benefit
 Obtain a Mental Health Benefit Claim Form from the Fund Office or the Local

1180 website at: www.cwa1180.org.

 Visit any duly licensed psychiatrist, psychotherapist, psychologist, or certified

social worker of your choice.

 After the testing and/or your session(s) and after you have paid for services, obtain

an itemized bill marked “paid”.

 Submit your claim to your basic health plan first.

 Submit a copy of the Explanation of Benefits from your basic health plan, the paid

bill and the completed claim form to the Fund Office within 90 calendar days after

the services were provided. Claims submitted after the 90-day limit will be denied.

Retiree Summary Plan Description July 2020

80

What's Not Covered?
Benefits are not provided for:

 Services by a provider whose office is attached to certain hospitals with New York

State (call the Fund Office for a list of such providers).

Retiree Summary Plan Description July 2020

81

YOUR OPTICAL BENEFIT

What Is the Optical Benefit

The Fund will provide you, your spouse and eligible children a maximum of $125

per person per calendar year for eligible optical benefits. The benefit is limited to a

maximum of four claims per family, per calendar year.

When Is Coverage Provided?

Coverage is provided when:

 Services are received in accordance with the procedures described in this Benefit

Summary Plan Description.

 Services are obtained while you, your spouse or your children are eligible for

coverage (See the section entitled “Eligibility”).

 Services are medically necessary and covered hereunder.

 Services are not otherwise excluded.

What Expenses Are Covered By The Optical Benefit?

Reimbursements will be made for:

 Eye exams, whether or not vision correction lenses are prescribed.

 Eye glass frames, prescription lenses, tinting (if prescribed), sunglasses (if

prescribed) or contact lenses.

 Use any ophthalmologist, optometrist or optician you choose.

Getting Your Benefit
 Obtain a claim form from the Fund Office or the Local 1180 website at:

www.cwa1180.org.

 Visit any ophthalmologist, optometrist or optician of your choice.

Retiree Summary Plan Description July 2020

82

 After your optical service is completed and you pay for the service, obtain an

itemized bill, marked “paid” which indicates the name of the patient, the date

services were provided and the services rendered.

 Submit your paid bill and the completed claim form to the Fund Office within 90

calendar days after the expense is incurred. Claims submitted after the 90-day

limit will be denied.

No-Cost Option
The Fund has arranged with certain participating providers to make covered optical

benefits available to you, your spouse and eligible children.

If you choose the no-cost option, you, your spouse and eligible children will receive

at no out-of-pocket expense:

 A Comprehensive Eye Exam

 A wide choice of eyeglass frames

 A choice of lenses, tinting and UV coating

 Instead of eyeglasses, choose contact lenses (stand soft or spherical contacts, or

disposable lenses).

To obtain these benefits:

 Contact the Fund Office for a list of participating providers and their locations

 To avoid out-of-pocket costs, ask the participating provider to show you the

lenses, frames and services covered by the program.

 No claim forms are required.

 Plan limitations apply (See “What Is The Optical Benefit”).

What's Not Covered
Benefits are not provided for:

 Non-prescription sunglasses.

 Repairs to eyeglasses.

 Treatment of illness or injury.

 Expenses for which benefits are payable under any Workers’ Compensation Law.

 Upgraded lenses, frames and services.

Retiree Summary Plan Description July 2020

83

 Services by a provider whose office is attached to certain hospitals within New

York State (call the Fund Office for a list of such providers).

PLEASE NOTE

The Fund does NOT recommend or endorse specific providers. The no-cost option is
made available to offer you potential cost savings. The decision to use this service is
entirely up to you. As with any provider of services, you should apply the same
criteria and care in choosing this provider that you would apply in choosing any
other service you require.

Retiree Summary Plan Description July 2020

84

YOUR HEARING AID REIMBURSEMENT BENEFIT

What Is The Hearing Aid Reimbursement Benefit

The Plan will provide you, your spouse and your eligible children up to a maximum

of $600 toward covered hearing aid expenses once every two years.

When Is Coverage Provided?

Coverage is provided when:

 Services are received in accordance with the procedures described in this Benefit

Summary Plan Description.

 Services are obtained while you, your spouse or your children are eligible for

coverage (See the section entitled “Eligibility”).

 Services are medically necessary and covered under this Benefit Summary Plan

Description.

 Services are not otherwise excluded.

What Expenses Are Covered By the Hearing Aid Reimbursement
Benefits are provided for:

 Charges incurred for a hearing aid prescribed by a physician, otologist or

audiologist.

 Costs of hearing tests and evaluations performed by physicians, otologists or

audiologists, but only if such tests result in the purchase of a hearing aid appliance

prescribed by a physician, otologist or audiologist.

What Is Not Covered?

Benefits are not provided for:

 Expenses not recommended or approval by a physician, otologist or audiologist.

 Expenses for which benefits are payable under any Workers’ Compensation law.

Retiree Summary Plan Description July 2020

85

 Non-durable equipment, such as batteries.

 Special procedures or training such as lip reading courses, schooling or institutional

expenses.

 Medical or surgical treatment of the ear or ears.

 Charges for services or supplies which are covered in whole or in part under any other

benefit plan of the Fund.

 Repairs or adjustments of hearing aids.

 Hearing tests and evaluations that do not result in the purchase of a hearing aid

appliance prescribed by a physician, otologist or audiologist.

 Services by a provider whose office is attached to certain hospitals within New York

State (call the Fund Office for a list of such providers). *

* under the provisions of the Health Care Reform Act 1997.

Getting Your Benefit
Follow these simple steps:

 Obtain a Hearing Aid Reimbursement Benefit Claim Form from the Fund Office or
the Local website at: wwa.cwa1180.org.

 Have the form completed at the time the services are rendered

 Pay for the services or appliance.

 Return the claim form to the Fund Office together with an itemized paid bill

describing the services rendered, the date services were provided and the appliance

purchased, the amount charged and the name of the person who required the hearing

appliance. The claim form must be submitted to the Fund Office within ninety (90)

calendar days after the date the hearing appliance was purchased. Claims submitted

after the ninety (90) day limit will be denied.

No-Cost Option
The Fund has arranged with certain participating providers to make covered hearing

aid expenses available to you, your spouse and eligible dependents.

If you choose the no-cost option, you, your spouse and your eligible dependents will

receive at no out-of-pocket expense:

 A comprehensive ear test
 and
 An in the canal aid (ITC)
 or
 An in the ear aid (ITE)

Retiree Summary Plan Description July 2020

86

Or
 A behind the ear aid (BTE)

At Your Own Expense:

 Choose upgrades and second hearing aids at a 30% discount.

To Choose The No-Cost Option:
 Contact the Fund Office for a list of participating providers and their locations.

 Obtain a hearing aid claim form from the Fund Office.

 To avoid out-of-pocket costs, ask the participating provider to show you the

hearing aids covered by the program.

 Plan Limitations apply (see “What Is the Hearing Aid Reimbursement Benefit?”).

PLEASE NOTE:

The Fund does NOT recommend or endorse specific providers. The no-cost option is
made available to offer you potential cost savings. The decision to use this service is
entirely up to you. As with any provider of services, you should apply the same
criteria and care in choosing this provider that you would apply in choosing any
other service you require.

Retiree Summary Plan Description July 2020

87

YOUR PODIATRY BENEFIT

What Is The Podiatry Benefit?

The Fund will reimburse you and your spouse for expenses you incur for podiatry

care.

When Is Coverage Provided?

Coverage is provided when:

 Services are received in accordance with the procedures described in this Benefit

Summary Plan Description.

 Services are obtained while you and/or your spouse are eligible for coverage (See

the section entitled “Eligibility”).

 Services are medically necessary and covered hereunder.

 Services are not otherwise excluded.

What Expenses Are Covered By The Podiatry Benefit

When you and your spouse require podiatry care, the Fund will pay your

unreimbursed out-of-pocket expenses for podiatry care you receive:

 Up to $10 per visit.

 Maximum of four visits each calendar year.

Getting Your Benefit
Follow these simple steps:

 Obtain a Podiatry Benefit Claim Form from the Fund Office.

 After you visit your podiatrist and you pay your bill, obtain a copy of the bill

marked “paid”.

 Complete and sign the claim form, and submit it to the Fund Office along with the

bill.

 Podiatry claims must be submitted to the Fund Office within 90 calendar days

Retiree Summary Plan Description July 2020

88

 following the date of treatment. Claims submitted after the 90-day limit will be

denied.

What's Not Covered?
Benefits are not provided for:

 Charges for services covered in whole or in part by any other benefit plan.

 Expenses for which benefits are payable under any Workers’ Compensation law.

 Services by a provider whose office is attached to certain hospitals within New

York State (call the Fund Office for a list of such providers).

Retiree Summary Plan Description July 2020

89

YOUR RETIREE DIVISION BENEFIT

What Is The Retiree Division Benefit?

Through its Retiree Division, the Retirees Benefits Fund makes available a variety

of services and activities to you and your eligible dependents. Its goal is to provide

stimulating activities and programs to help you achieve good physical and mental

health and well-being in your retirement. The Division employs a variety of means

to reach out to its retired members including publishing newsletters, conducting

regional meetings and actively encouraging membership participation in its many

activities.

What Benefits Are Provided By The Retiree Division?
The Retiree Division offers a wide variety of programs and events including:

 Exercise Programs

 Computer and Language Classes

 Educational Workshops and Seminars

 Recreational Activities

 Information and Referral

 Seminars

 Health Education

 Benefit Updates

 Excursions

 Flu and Pneumonia Immunization

 Nutrition

 Blood Pressure, Blood Glucose, Cholesterol Testing

 Lending Library

 Health Insurance Ombudsman

 Film Screenings

Retiree Summary Plan Description July 2020

90

Getting Your Benefit

There are no enrollment fees to participate in the programs offered by the Retiree

Division (there may be costs associated with some activities).

To participate in these programs and to learn more about the Retiree Division,

please contact:

 CWA Local 1180 Retiree Division
 6 Harrison Street
 New York, NY 10013-2898
 1-212-226-5800

Retiree Summary Plan Description July 2020

91

Y OUR LEGAL BENEFITS FUND

Dear Member:

The legal benefits described in this section are provided through the CWA Local 1180

Legal Benefits Fund. This Fund is a trust, separate and distinct from the trust

maintained for the Security Benefits Fund, the Retirees Benefits Fund, the Education

Fund, and the Retirees’ Annuity Fund.

Sincerely,

Board of Trustees
CWA Local 1180 Legal Benefits Funds

Retiree Summary Plan Description July 2020

92

CWA Local 1180 Legal Benefits Fund

6 Harrison Street, 3rd Floor
New York, NY 10013
(212) 966-5353, Out-of-area (888) 966-5353
www.cwa1180.org

Board of Trustees

Gloria Middleton, Chairperson
Gina Strickland
Gerald Brown
Robin Blair-Batte
Lourdes Acevedo
Arthur Cheliotes

Fund Administrator

Damien Arnold

Counsel

Spivak, Lipton, LLP

Consultants

Policy Research Group, LLC

Certified Public Accountant

Gould, Kobrick & Schlapp, PC

http://www.cwa1180.org/

Retiree Summary Plan Description July 2020

93

YOUR LEGAL BENEFITS FUND

Who's Eligible?

You are eligible to participate in the benefits provided by the Legal Benefits Fund if:

• You are retired from a job title represented by CWA Local 1180, AFL-CIO.

• You are eligible for health coverage from the City or other qualified employers as a

retiree.

• Contributions are received by the Legal Benefits Fund on your behalf pursuant to a

collective bargaining agreement between your former employer and CWA Local

1180.

In certain instances your spouse, certified domestic partner and your eligible children

(as defined by the Fund) are entitled to benefits provided by the Legal Benefits Fund.

Please refer to each specific benefit for more information.

Your eligible dependent(s), A dependent, as defined by the Fund, is your spouse or

domestic partner and each child 2 weeks or more of age who has not attained his or her

19th birthday, or his or her 26th birthday and for whom you have requested annually

for Extended Coverage and have affirmed that your dependent child does not have

employer provided coverage from another employer, either directly or as a dependent.

“Child” includes a natural child, stepchild, legally adopted child (which would include

those in the waiting period) or foster child, provided the child is dependent on you for

support or maintenance. The Fund may request proof of dependent status through

affidavit, income tax returns, court orders, and birth certificates or otherwise.

When Does Coverage End?

• Your eligibility for benefits provided by the Legal Benefits Fund ends upon your

death.

• Your spouse, domestic partner and eligible childrens’ coverage ends on your death,

except for the “Estates and Administration Benefit” described in the section entitled

“Civil Matters Benefits.”

Retiree Summary Plan Description July 2020

94

How Does The Legal Services Benefit Work?

If you need a lawyer for any of the legal services covered herein:

• Call the Legal Benefits Fund Office at: 1-212-966-5353

• Visit the Fund Office at: 6 Harrison Street, New York, NY 10013-2898

• Tell the Fund Office that you would like to see a Panel Attorney.

Once the Fund Office determines that you are eligible for the legal services benefit, an

appointment will be scheduled for you. From that point on, all contact will be directly

between you and the Panel Attorney. This assures you of a confidential relationship

between you and the lawyer.

If you cannot be present for your scheduled appointment:

• Call the Fund Office and cancel the appointment as soon as possible.

• If you fail to appear for a scheduled appointment without having notified the Fund

Office, the Fund will deduct a half-hour from your General Consultation Benefit (see

explanation below) of three, one-half hour sessions for that calendar year.

During your first visit with the Panel Attorney, you and the attorney will complete a

claim form for legal benefits.

Important Reminder

If you must miss a scheduled appointment with a Panel Attorney:

• Call the Fund Office at 1-212-966-5353 to cancel your appointment as soon as
possible.

• Do not forfeit a half-hour consultation benefit for missed appointments.

IMPORTANT NOTE

• You are not required to use the benefits provided by the Legal Benefits Fund. You

are free at all times to hire your own attorney but the Plan will not cover the fees

charged by anyone other than a Panel Attorney or an outside attorney designated by

the Fund. (See Member v. Member Disputes below.)

• Under exceptional circumstances, the Panel Attorney or Plan designated outside

attorney may either refuse to represent or discontinue representing you or your

eligible dependents. You may appeal such a decision, as explained in the section on

“Request for Review of Denial of Claim.”

Retiree Summary Plan Description July 2020

95

• You are not required to pay any subscription or enrollment fee in order to be entitled

to benefits from the Fund. However, due to Internal Revenue Service regulations, the

value of your legal services benefit will be reported as income on your year-end W-2

statement of earnings.

Member v. Member Disputes
In cases where two covered retirees are involved on opposite sides of the same

controversy or proceeding, and both retirees are entitled to Fund benefits in the matter,

the retiree will be provided with an attorney. This will insure that each party to the

dispute will receive the same high quality of legal service.

Legal Service Benefit Overview:

Types of Covered Legal Services
The legal services benefits of the Legal Benefits Fund are divided into three categories:

• General Matters
• Civil Matters
• Criminal Matters

There is also a Court Cost Disbursement Benefit, which covers court costs that may be

charged to you if you receive certain legal services.

Time Limitations
There is no overall time limit on your legal services. However, certain benefits do have

restrictions. Please read the descriptions of the benefits to determine these restrictions.

Geographical Limitations
No benefit will be provided by this Plan that cannot be resolved within New York,

Bronx, Kings, Queens, Richmond, Nassau Suffolk, Rockland, Putnam, Westchester,

Dutchess, Orange and Ulster Counties in the State of New York and Bergen, Hudson,

Essex, Union, Middlesex, Passaic, Morris, Somerset, Mercer and Monmouth Counties

in the state of New Jersey. For retirees residing outside this geographical area, the

Legal Benefits Fund will provide reimbursement according to the Out-of-Area

Reimbursement schedule of fees (see “Table of Contents”).

Retiree Summary Plan Description July 2020

96

IMPORTANT NOTE

You are entitled to legal services benefits from a Panel Attorney or, for retirees residing

outside the geographical area referred to above, Out-of-Area legal services benefits in

accordance with the Out-of-Area Reimbursement Schedule, but NOT BOTH. The

determination of your benefit provider i.e., panel attorney or out-of-area legal services,

depends on your address on file with the Fund Office.

General Matter Benefit

 General Consultation Benefit

You are entitled to a maximum of three, one-half hour consultations each calendar year

with a Panel Attorney. These consultations may be about any legal matter.

 Document Review Benefit

You can consult with a Panel Attorney to review legal documents, such as warranties,

guarantees, installment purchase agreements, loans, leases, insurance policies, and

court papers, but not including tax returns or work being prepared by other attorneys at

the time of your document review appointment. There is also coverage for

consultations and document reviews for your unemancipated children.

You are entitled to use the Document Review Benefit as many times as you feel it is

necessary during the calendar year.

 Identity Theft Protection Benefit

Who is eligible?

Any Retiree who wishes legal consultation in connection with an identity or personal

information theft issue is covered by this benefit.

What is the benefit?

The Fund provides coverage through the panel law firm for a retiree to consult with an

attorney if the retiree believes he/she has been the victim of an act of identity or

personal information theft including but not limited to the following examples:

• using or opening of a credit card account in the retiree’s name, fraudulently;

• opening telecommunications or utility accounts in the retiree’s name, fraudulently;

• passing bad checks or opening a new bank account in the retiree’s name, without

authorization; and

• obtaining a loan in the retiree’s name, fraudulently.

Retiree Summary Plan Description July 2020

97

The panel law firm will provide consultation and assistance* to a retiree in connection

with their contacting and reporting an act of identity theft to the three major credit

bureaus, the security departments of the appropriate creditors or financial institutions,

the police and the Federal Trade Commission.

The Fund makes this benefit available at no charge to retirees.

How is the Identity Theft Benefit Obtained?

To obtain the Identity Theft Benefit, simply contact the Fund to request an

appointment. At the time of your appointment, you and an attorney from the panel law

firm will complete the appropriate forms.

*The Identity Theft Benefit does not include representation in litigation other than

that already provided in the Consumer Protection Benefit.

Civil Matters Benefits

You can use up to three Civil Matters Benefits listed below each calendar year. The

Last Will and Testament Benefit is not counted towards this annual maximum:

 Last Will and Testament Benefit
You and your spouse, or certified domestic partner, are entitled to have a Last Will and

Testament prepared and executed under the supervision of a Panel Attorney at no out-

of-pocket expense. This benefit is provided once every two years.

 Living Will/Health Care Proxy
You and your spouse, or certified domestic partner, are entitled to a Living Will and/or

Health Care Proxy at no cost to you. A Living Will/Health Care Proxy serves as a

clear, documented expression of an individual’s carefully considered intention to have

life-sustaining procedures withheld or withdrawn in the event he/she were to suffer

from a catastrophic illness, disease or injury from which there is little likelihood that

he/she would recover to enjoy a meaningful quality of life. Your adult children are

also entitled to a Health Care Proxy, power of attorney and HIPAA authorization

provided the adult child appoints you as his/her representative/proxy.

 Designation of Person in Parental Relation
You are entitled to have a Designation of Person in Parental Relation prepared for

you.

Retiree Summary Plan Description July 2020

98

 Legal Defense Benefit
You are entitled to the services of a Panel Attorney for the defense of a lawsuit or

proceeding against you in a court or administrative agency.

Appeals Benefit

You will be provided with the services of a Panel Attorney if you wish to appeal the

decision of a court of law or administrative agency regarding a civil action. Because of

the very high cost of initiating appeals, the Panel Attorney will provide services only

when an appeal is appropriate and would have a likelihood of success. This benefit is

available to you whether or not you used a Panel Attorney in the original action.

This benefit provides legal representation for appeals in the following courts:

º Appellate Term

º Appellate Division, First and Second Departments of the Supreme Court of the State

of New York

º New York State Court of Appeals

º Appellate Division of the Superior Court of New Jersey

º United States Court of Appeals for the Second Circuit

º United States Supreme Court.

When an appeal is filed on your behalf, the court will charge you for the costs of

printing a Record on Appeal. You must pay 25% (to a maximum of $150) of these

costs. The Plan will pay the balance.

 Legal Separation Benefit
You are entitled to the services of a Panel Attorney if you are seeking a mutually

agreed upon separation agreement between yourself and your spouse or if you are a

plaintiff or a defendant in a legal separation action.

 Pre-Nuptial Agreement Benefit
You are entitled to the services of a panel attorney for the preparation of pre-nuptial
agreements.

 Divorce Proceeding Benefit
A Panel Attorney will provide services if you are a defendant or a plaintiff in a

contested or uncontested divorce proceeding.

Retiree Summary Plan Description July 2020

99

 Annulment Proceeding Benefit
You are entitled to the services of a Panel Attorney if you are a defendant or a plaintiff

in a contested or uncontested annulment proceeding.

 Family Court Benefit
You are entitled to the services of a Panel Attorney if you are a Petitioner or

Respondent in a Family Court action. This benefit covers actions and proceedings

involving maternity, paternity and non-support cases.

 Custody Benefit
A Panel Attorney will provide services if you are a Respondent or a Petitioner in a

custody dispute, whether or not it goes to court.

 Adoption Benefit
A Panel Attorney will represent you in adoption proceedings. This benefit is limited to

the services normally rendered by an attorney in formalizing an adoption; it does not

cover fees or expenses to adoption agencies or any other agencies.

 Personal Bankruptcy Benefit
You are entitled to a Panel Attorney’s services involving the preparation of a petition to

file for personal bankruptcy.

 Veteran and Service Affairs Benefit
You are entitled to the services of a Panel Attorney if you feel that a military board or

an agency of the United States Government has denied your rights as a veteran.

 Change of Name Benefit
This benefit provides you with legal advice and representation during name change

procedures.

 Estates and Administration Benefit
If you, your spouse, certified domestic partner, or your eligible dependent is named an

executor in a Will, or if there is no Will, to qualify under the laws of intestacy as an

administrator of an estate (An "intestate" is a person who dies without leaving a valid

will. The laws of intestacy sets forth the rules for administration of an intestate's estate,

including who is qualified and must be granted "Letters of Administration" to see to the

distribution of the assets of such an estate.), a Panel Attorney will provide services

required in all phases in the handling of the estate. You pay nothing for a consultation

Retiree Summary Plan Description July 2020

100

with the attorney. As for the other phases in the handling of the estate, you pay nothing

if the estate is classified as a “small estate” (valued at $30,000 or less).

or

In the instances where the estate is not classified as a “small estate”, the panel law firm

has also agreed to provide legal representation with a 25% reduction in its current

hourly rate, which for 2020 is $450. This hourly rate is subject to change.

or

The Panel Attorney will also provide legal representation if you or your eligible

dependent is, or claims a right to be, named a beneficiary, heir, or next of kin.

This benefit will also cover your eligible dependent if you die and the dependent

qualifies to be appointed the executor or administrator of your estate.

 Homeowner Rights Benefit
If you own a house, a condominium or cooperative or are in the process of buying such

a residence, you will be provided with the services of a Panel Attorney for:

º The sale or purchase of the primary residence in which you reside or intend to reside.

º Problems relating to the Board of Management or a similar group that governs certain

aspects of a private dwelling, condominium or cooperative in which the retiree

primarily resides.

º Mortgage foreclosures of any of the above-stated primary residences.

This benefit does not cover situations involving a title search, title insurance, appraisal

value, or a seller misinterpretation.

Plan participants must receive preauthorization from the Fund Trustees when

requesting legal services for more than two house closings in a calendar year for their

primary residence.

 Tenant Rights Benefit
If you are a residential tenant or you are in the process of entering into a residential

lease, you will be provided with the services of a Panel Attorney for:

º Matters involving the lease or sublease of the residence where you primarily reside or

intend to primarily reside.

º Problems with your landlord or management company.

Retiree Summary Plan Description July 2020

101

º Proceedings involving your right to sublet your primary residence, your right to

possession of premises, or a suit against you for damages resulting from your

possession of the premises.

This benefit does not cover your rights as a landlord or sublessor except for your right

to sublet your residence.

 A “Public Officer’s Benefit” for retirees

This means that a Panel Attorney will defend you, the retiree, if you are sued as a result

of actions that arose out of your duties as a public employee by one other than your

employer.

Criminal Matters Benefit

 Criminal Arraignment Benefit
If you are arrested for a criminal offense, whether it be a felony, misdemeanor or

violation, a Panel Attorney will:

º Represent you if you have been arrested and you are being interrogated by a law

enforcement official.

º Counsel you before the arraignment on the application for bail and on possible

negotiations on the charges against you.

º Appear in court to enter a plea on your behalf, issue an application for bail, and when

possible, seek a disposition of the charges against you.

This benefit does not include any aspects of post-arraignment legal practice, such as

investigation of the charges, pre-trial motions, or trial or appellate representation. It

also does not cover appearances for Vehicle and Traffic Law violations, including

driving while intoxicated or impaired.

 Criminal “Hotline” Benefit
If you are arrested, you or anyone on your behalf should call the Fund Office at 1-212-

966-5353 to arrange an appointment with a Panel Attorney. If the office is closed, or if

the arrest occurs after working hours, on a weekend, or on a holiday, call the Fund’s

24-Hour Answering Service at 1-212-484-9756, and a Panel Attorney will assist you as

soon as possible.

Retiree Summary Plan Description July 2020

102

Court Cost Disbursement Benefit

The Fund will pay court costs, up to a maximum of $100 per calendar year, in any legal

matter in which you are using a Panel Attorney or an outside attorney designated by the

Plan. Court costs include filing fees, deposition fees, and cost relating to investigations.

The Fund will not pay any fines, penalties or other amounts that you are required to pay

as a result of a judgment against you. The Panel Attorney will prepare all forms, bills

and other papers relating to court costs. You are not required to file a claim form for

this benefit.

What If I live Outside The Geographical Area Covered By The Fund?

If you live outside the geographical area served by Panel Attorneys (see section entitled

“Geographical Limitations”), the Plan provides for the payment of specified amounts to

you for covered legal services you receive from an out-of-area attorney according to a

reimbursement schedule. The maximum amount of allowable reimbursements for you,

your spouse, certified domestic partner, and your eligible dependents combined is

$1,000 each calendar year.

Covered Out-of-Area Legal Services And Schedule of Reimbursable Allowances

 SIMPLE WILL – entitles you and your spouse, or certified domestic partner, to

each have simple wills prepared and executed (once every two calendar years). ($65)

 GENERAL CONSULTATION BENEFIT – entitles you to consult an attorney and

seek professional advice concerning any legal problems whatsoever (three one-half

hour consultations per calendar year). ($35 per visit)

 DOCUMENT REVIEW BENEFIT – entitles you to have an attorney review and

interpret legal documents such as guarantees, lease, loan and installment of sale, etc.

(three times per calendar year). ($35 per visit)

 DIVORCE PROCEEDINGS BENEFIT – entitles you to representation in an action

for divorce whether you are the plaintiff or defendant. ($500)

 LEGAL SEPARATION BENEFIT – entitles you to legal representation in seeking a

separation from your spouse, by means of a separation agreement or relief through

the court by an action for legal separation. ($500)

 ANNULMENT PROCEEDINGS BENEFIT – entitles you to legal representation in

an annulment proceeding. ($500)

Retiree Summary Plan Description July 2020

103

 ADOPTION BENEFIT - entitles you to legal representation in formal adoption

proceedings (limited to those services normally rendered by an attorney to formalize

an adoption). ($500)

 PERSONAL BANKRUPTCY BENEFIT – entitles you to the legal services

necessary to file a petition for personal bankruptcy. ($350)

 CHANGE OF NAME BENEFIT – entitles you to the legal services necessary to file

all appropriate papers and represent you in the change of name process. ($350)

 CUSTODY BENEFIT – entitles you to legal representation when you are named a

plaintiff or defendant in a custody dispute. ($350)

 APPEALS BENEFIT – entitles you to legal representation in appealing the decision

of a court or administrative agency, regarding a civil action ($500)

 FAMILY COURT BENEFIT – entitles you to legal representation where you are a

defendant or plaintiff in Family Court action involving maternity, paternity or non-

support. ($300)

 VETERANS AND SERVICE AFFAIRS BENEFIT – entitles you to legal

representation in seeking remedial action in relation to a denial or the pursuit of your

rights before a military board or agency of the U.S. Government. ($500)

 HOMEOWNER RIGHTS BENEFIT – entitles you to legal representation in the

purchase or sale of any home, condominium or co-operative you intend to live in as

your primary residence, or the purchase of any unimproved property on which you

intend to build your primary residence or co-operative, or the refinancing of a

mortgage on a primary residence (one sale/purchase/refinance per calendar year).

(Sale/purchase/refinance - $600; Mortgage Foreclosure - $500)

 ARRAIGNMENT BENEFIT – entitles you, when a defendant in a criminal

proceeding outside the metropolitan area, to the appearance by an attorney before the

court where you are charged as the defendant in a criminal matter. Excluded from

this benefit is the cost of legal representation for Vehicle and Traffic Law infractions

and representation beyond the arraignment state (one per calendar year). ($250)

 TENANT RIGHTS BENEFIT – entitles you to legal representation for matters

involving the lease or sublease of your primary residence. (Consultation regarding

lease - $35; consultation regarding problem with landlord or management company -

$35; legal proceedings against you - $300)

Retiree Summary Plan Description July 2020

104

 PLANNING FOR THE ELDERLY – entitles you and your spouse, or certified

domestic partner, the opportunity to consult with an attorney on matters involving

placement of elderly parent(s) in nursing homes, available Medicare entitlements and

health planning for the elderly, including preparation of powers of attorney (three per

calendar year). ($35 per visit)

 ESTATES AND ADMINISTRATION BENEFIT – entitles the covered retiree or

eligible dependent to all legal services required in connection with the handling of an

estate from its inception (probate of a Will or Petition for Letters of Administration).

($350)

 COURT COST DISBURSEMENT BENEFIT – entitles you to reimbursement of

court costs for covered legal matters including filing fees, deposition fees and costs

relating to investigations, but does NOT include fines, penalties or other amounts that

you are required to pay as a result of a judgment against you ($100 per calendar

year).

Getting Your Out-of-Area Legal Services Benefit

• Follow these simple steps:

• Pay the out-of-area attorney for the covered legal services you receive.

• Obtain a legal benefits claim form from the Fund Office.

• Complete and sign the claim form after you receive and pay for your services.

• Submit the claim form and the Attorney’s bill marked paid” to the Fund Office

within 90 calendar days following the date on which the service is provided. Claims

submitted after the 90 day limit will be denied

WHO TO CALL

Call the Fund Office at 1-212-966-5353 or 1-888-966-5353 (out-of-area):
• To check whether you are eligible to receive benefits.
• For questions about what benefits are covered and what benefits are not.
• For a claim form.
• To get answers to any of your questions.

Retiree Summary Plan Description July 2020

105

What Is Not Covered By The Legal Benefits Fund?

Legal services and benefits are not provided for:

• Cases against your former employer or your former employer’s agents or officers.

• Cases against Communications Workers of America, AFL-CIO, or its Locals or any

of their affiliated bodies, including the Security Benefits Fund and/or the Legal

Benefits Fund, or any of the officers, agents, Trustees, or attorneys of the above

groups.

• Cases for which the Fund is prohibited by law to defray the cost of legal services.

• Any controversy, action or proceeding in which representation on a contingent fee

basis is normally or customarily available or where the fee is payable by virtue of

statute or by order of court.

• Class actions or interventions or amicus curiae activities; two or more covered

persons involved in the same legal matter may not combine their benefits from this

Plan.

• Any matter concerning the payment of income taxes, including preparation or filing

of income tax returns.

• Cases for which legal services are available through insurance or through any

government agency or government attorney.

• Cases in which you have already retained a private attorney.

• Cases for which you retained legal counsel before you became eligible for benefits

from this Plan.

• Cases that cannot be handled within the geographical area handled by the Plan.

• Proceedings under the NYS Alcoholic Beverage and Control Law.

• Proceedings before the City Parking Violations Bureau or the State Department of

Motor Vehicles.

• Any controversy, dispute, proceeding or matter which involves a retiree’s business,

commercial or investment interest.

• Legal matters for which you previously received benefits.

• Court costs above the $100 maximum benefit.

• Fines, penalties or other amounts you are required to pay as the result of a court

judgment.

Retiree Summary Plan Description July 2020

106

Request for Review of Denial of Claim

If your claim for Legal Services Benefits is denied and you disagree with the decision,

you may request a review of your claim:

• All initial claims for benefits by a Retiree or Beneficiary (hereinafter for purposes of

this Section, the “Claimant”) under the Plan must be in writing and sent to the Fund

Office, to the attention of the Trustees within 90 days of receiving notification of a

denial or any other decision with which you disagree. A decision regarding the claim

will be made by the Trustees, or their duly authorized designee, within 90 days from

the date the claim is received by the Fund Office, unless it is determined that special

circumstances require an extension of time for processing the claim, not to exceed an

additional 90 days. If such an extension is required, written notice of the extension will

be furnished to the Claimant prior to expiration of the initial 90-day period. The notice

of extension will indicate the special circumstances requiring the extension of time and

the date by which the Trustees, or their duly authorized designee, expects to make a

determination with respect to the claim. If the extension is required due to the

Claimant’s failure to submit information necessary to decide the claim, the period for

making the determination will be tolled from the date on which the extension notice is

sent to the Claimant until the date on which the Claimant responds to the Fund Office’s

request for information.

• A Claimant whose application for benefits under the Plan has been denied, in whole

or in part, will be provided with written notice of the determination, setting forth: (I)

the specific reason(s) for the adverse benefit determination, with reference to the

specific Plan provisions on which the determination is based; (ii) a description of any

additional material or information necessary for the claimant to perfect the claim

(including an explanation as to why such material or information is necessary); and (iii)

a description of the Fund’s review procedures and the applicable time limits, as well as

a statement of the claimant’s right to bring a civil action following an adverse benefit

determination on review.

• If an adverse benefit determination is made by the Trustees, or their duly authorized

designee, the Claimant (or his/her authorized representative) may request a review of

the determination. All requests for review must be sent in writing to the Trustees within

sixty (60) days after receipt of the notice of denial or other adverse benefit

Retiree Summary Plan Description July 2020

107

determination. In connection with the request for review, the Claimant (or his duly

authorized representative) may submit written comments, documents, records, and

other information relating to the claim. In addition, the Claimant will be provided, upon

written request and free of charge, with reasonable access to (and copies of) all

documents, records, and other information relevant to the claim. The review by the

Trustees will take into account all comments, documents, records, and other

information submitted by the Claimant relating to the claim.

• A decision on review will be made by the Trustees (or a committee designated by the

Board of Trustees) at their next regularly scheduled meeting following receipt of the

request for review, unless the request is filed less than thirty (30) days prior to the next

regularly scheduled meeting, in which case a decision will be made by no later than the

date of the second regularly scheduled meeting following receipt of such request for

review. If special circumstances require an extension of time for processing the request

for review, the decision may be made at the third meeting following receipt of such

request. The Claimant will be notified in advance of any such extension. The notice

will describe the special circumstances requiring the extension and will inform the

Claimant of the date as of which the determination will be made. If the extension is

required due to the Claimant’s failure to submit information necessary to decide the

claim, the period for making the determination will be tolled from the date on which

the extension notice is sent to the Claimant until the date on which the Claimant

responds to the Fund Office’s request for information.

• The Claimant will be noticed in writing of the determination on review within 5 days

after the determination is made. If an adverse benefit determination is made on review,

the notice will include: (I) the specific reason(s) for the adverse benefit determination,

with references to the specific Plan provisions on which the determination is based; (ii)

a statement that the Claimant is entitled to receive, upon request and free of charge,

reasonable access to (and copies of) all documents, records and other information

relevant to the claim; and (iii) a statement of the Claimant’s right to bring a civil action.

The decision of the Trustees (or their designated committee) on review shall be final

and binding on all parties.

• In the event the Trustees, or their duly authorized designee, fail to respond to an

initial claim for benefits or an appeal thereof within the time frames applicable thereto,

the claim or appeal shall be deemed denied for all purposes of this Section as of the

Retiree Summary Plan Description July 2020

108

date on which the Trustees, or their duly authorized designee, would otherwise be

required to respond to the claim or appeal.

Retiree Summary Plan Description July 2020

109

G

ENERAL INFORMATION ABOUT THE FUNDS

Getting Information

You may examine the following documents at the Fund Office during regular business

hours, Monday through Friday, except holidays:

• Collective Bargaining Agreement

• Contracts and all Amendments

• Form 5500 or full Annual Report filed with the Internal Revenue Service and the

Department of Labor.

You may also obtain copies of any of the documents by writing for them and paying

the reasonable cost of duplication. You should find out what charges will be before

requesting copies. If you prefer, you can arrange to examine a document during

business hours at the CWA Local 1180 Union or the Benefits Funds Office. A

summary of the Annual Report which provides details of the financial information of

the Fund operation will be furnished free of charge to all covered retirees.

Nothing in this Benefit Summary Plan Description is meant to interpret, extend or

change in any way the provisions expressed in the Plan documents or contracts. The

Board of Trustees reserve the right to amend, modify or discontinue part or all these

Plans whenever, in their judgment, conditions so warrant.

The benefits provided by the Funds are made possible by the Funds’ assets which are

derived from employer contributions. All of the Funds’ assets are used to provide

your benefits and to defray reasonable administrative expenses

Authority of the Fund Administrator

Notwithstanding any other provision in the Plans, the Board of Trustees shall have the

exclusive right, power and authority, in its sole and absolute discretion to:

• Administer, apply, construe and interpret the Plans and any related Plan documents.

Retiree Summary Plan Description July 2020

110

• Decide all matters arising in connection with entitlement to benefits, the nature, type,

form, amount and duration of benefits and the operation or administration of the

Plans.

• Make all factual determinations required to administer, apply, construe and interpret

the Plans (and all related documents).

Without limiting the generality of the statements above, the Board of Trustees shall

have the ultimate discretionary authority to:

• Determine whether an individual is eligible for any benefits under these Plans.

• Determine the amount of benefits, if any, an individual is entitled to under these

Plans.

• Interpret all of the terms used in these Plans.

• Interpret all of the provisions of these Plans (and all related Plan documents).

• Formulate, interpret and apply rules, regulations and policies necessary to administer

the Plans in accordance with its terms.

• Decide questions, including legal or factual questions, relating to the eligibility for, or

calculation and payment of, benefits under the Plans.

• Resolve and/or clarify any ambiguities, inconsistencies and omissions arising under

the Plans or other related Plan documents.

• Process and approve or deny benefit claims and rule on any benefit exclusions.

All determinations made by the Board of Trustees (or any duly authorized designee

thereof) with respect to any matter arising under the Plans and any other Plan

documents shall be final and binding on all parties.

Plan Amendment and Modification
The Board of Trustees reserves the right, within its sole discretion, to amend, modify or

terminate, in whole or in part, any or all of the provisions of these Plans (including any

related documents and underlying policies), at any time and for any reason.

Retiree Summary Plan Description July 2020

111

Fund Information
Communications Workers of America, AFL-CIO,
Local 1180 Retirees Benefits Fund

Communications Workers of America, AFL-CIO,
Local 1180 Legal Benefits Fund

Board of Trustees

Gloria Middleton, Chairperson

Gina Strickland

Gerald Brown

Robin Blair-Batte

Lourdes Acevedo

Arthur Cheliotes

Fund Administrator
Damien Arnold

Fund Address

6 Harrison Street

New York, NY 10013-2898

1-212-966-5353

1-888-966-5353

Counsel

Spivak, Lipton, LLP

Consultant

Policy Research Group, LLP

Certified Public Accountant
Gould, Kobrick & Schlapp, P.C

Retiree Summary Plan Description July 2020

CWA LOCAL 1180 RETIREES BENEFITS FUNDS OFFICES
6 Harrison Street

New York, NY 10013
(212) 966-5353
(212) 219-2450

www.cwa1180.org

http://www.cwa1180.org/

Retiree Summary Plan Description July 2020

EXHIBIT A

Solstice S700B (Florida) - Schedule of Benefits

SHP-G-SCHS700B-2-0-FL0115

Members of the S700B Dental Plan are eligible to receive benefits immediately upon the effective date of coverage with:
• No waiting periods
• No deductibles or maximums
• No claim forms to submit

The Member co-payments listed are offered by a participating general in-network general dentist. The member
receives:

• Most diagnostic & preventive care at no charge
• Cosmetic & orthodontial treatment covered

Members can locate a participating provider at
www.yourdentalplan.com/healthplex

Member Services Department: 1-888-200-0322

The member is ultimately responsible for verifications of the accuracy and appropriateness of all fees applicable to any
dental benefit provided by a network provider. We urge all of members to verify all fees for proposed treatment via this
“Schedule of Benefits” and/or with our Member Services Department prior to treatment.

The following Member co-payments apply when a participating General Dentist performs services. An “*” denotes
limitations on certain benefits (see “Exclusions/Limitations”).

MEMBER
CODE DESCRIPTION COPAY

MEMBER
CODE DESCRIPTION COPAY

CLINICAL ORAL EVALUATIONS
D0120 *Periodic oral evaluation - established patient No Charge
D0140 Limited oral evaluation - problem focused No Charge
D0145 *Oral evaluation for a patient under three

years of age and counsilng
with primary caregiver No Charge

D0150 *Comprehensive oral evaluation - new
or established patient No Charge

D0160 *Detailed and extensive oral evaluation -
problem focused, by report No Charge

D0170 “Re-evaluation - limited, problem focused
(established patient; not post-operative visit)” No Charge

D0171 Re-evaluation - post-operative office visit No Charge
D0180 “*Comprehensive periodontal evaluation -

new or established patient” No Charge
D9310 Consultation - diagnostic service provided

by dentist or physician other than
requesting dentist or physician 25.00

D9430 Office visit for observation
(during regularly scheduled hours) -
no other services performed No Charge

D9440 Office visit - after regularly scheduled hours 35.00
D9450 Case presentation, detailed and

extensive treatment planning No Charge
D9986 Missed appointment 25.00

DIAGNOSTIC IMAGING
D0210 *Intraoral - complete series

(including bitewings) No Charge
D0220 Intraoral - periapical first radiographic images 4.00
D0230 Intraoral - periapical each additional

radiographic images 2.00
D0240 Intraoral - occlusal radiographic images No Charge
D0250 Extra-oral – 2D projection radiographic

image created using a stationary
radiation source, and detector No Charge

D0251 *Extra-oral posterior dental radiographic image No Charge
D0270 *Bitewing - single radiographic images No Charge
D0272 *Bitewings - two radiographic images No Charge
D0273 *Bitewings - three radiographic images No Charge
D0274 *Bitewings - four radiographic images No Charge
D0277 *Vertical bitewings - 7 to 8 radiographic images 29.00
D0310 Sialography 150.00
D0320 “Temporomandibular joint arthrogram,

including injection” 250.00

D0321 Other temporomandibular joint
radiographic images, by report 150.00

D0322 Tomographic survey 150.00
D0330 *Panoramic radiographic images 50.00
D0340 2D cephalometric radiographic image –

acquisition, measurement and analysis 125.00
D0350 2D oral/facial photographic image

obtainedintra-orally or extra-orally 20.00
D0364 “*Cone beam CT capture and interpretation

with limited field of view - less
than one whole jaw” 169.00

D0365 *Cone beam CT capture and interpretation
with field of view of one full
dental arch – mandible 149.00

D0366 *Cone beam CT capture and interpretation
with field of view of one full dental arch –
maxilla, with or without cranium 139.00

D0367 *Cone beam CT capture and interpretation
with field of view of both jaws; with
or without cranium 139.00

D0368 *Cone beam CT capture and interpretation
for TMJ series including two or more exposures 184.00

D0369 *Maxillofacial MRI capture and interpretation 139.00
D0370 *Maxillofacial ultrasound capture

and interpretation 189.00
D0371 *Sialoendoscopy capture and interpretation 169.00
D0380 “*Cone beam CT image capture with limited

field of view - less than one whole jaw” 169.00
D0381 “*Cone beam CT image capture with field of

view of one full dental arch - mandible” 149.00
D0382 “*Cone Beam CT image capture with field of

view of one full dental arch -
maxilla, with or without cranium” 139.00

D0383 “*Cone beam CT image capture with field of
view of both jaws, with or without cranium” 139.00

D0384 “*Cone beam CT image capture for TMJ series
including two or more exposures” 184.00

D0385 *Maxillofacial mri image capture 139.00
D0386 *Maxillofacial ultrasound image capture 169.00
D0393 *Treatment simulation using 3d image volume 9.00
D0394 “*Digital subtraction of two or more images or

image volumes of the same modality” 9.00
D0395 “*Fusion of two or more 3D image volumes of

one or more modalities” 9.00

S700B
Dental Prepaid Plan

Schedule of

BenefitS

S700B dental Prepaid Plan is underwritten by Solstice Health Plans A
licensed PLHSO under Chapter 636 & 626 F.S

SHP-G-SCHS700B-2-0-FL0115

MEMBER
CODE DESCRIPTION COPAY

MEMBER
CODE DESCRIPTION COPAY

TESTS AND EXAMINATIONS
D0415 “Collection of microorganisms for

culture and sensitivity” No Charge
D0425 Caries susceptibility tests No Charge
D0431 “Adjunctive pre-diagnostic test that aids in

detection of mucosal abnormalities including
premalignant and malignant lesions, not to
include cytology or biopsy procedures” 65.00

D0460 Pulp vitality tests No Charge
D0470 Diagnostic casts No Charge

ORAL PATHOLOGY LABORATORY
D0472 “Accession of tissue, gross examination,

preparation and transmission
of written report” No Charge

D0473 “Accession of tissue, gross and microscopic
examination, preparation and transmission
of written report” No Charge

D0474 “Accession of tissue, gross and microscopic
examination, including assessment of surgical
margins for presence of disease, preparation
and transmission of written report” No Charge

D0480 “Accession of exfoliative cytologic smears,
microscopic examination, preparation and
transmission of written report” No Charge

D0486 “Laboratory accession of brush biopsy sample,
microscopic examination, preparation and
transmission of written report” No Charge

D0502 Other oral pathology procedures, by report No Charge
D0600 Non-ionizing diagnostic procedure capable

of quantifying, monitoring, and recording
changes in structure of enamel, dentin
and cementum No Charge

D0601 “Caries risk assessment and documentation,
with a finding of low risk” No Charge

D0602 “Caries risk assessment and documentation,
with a finding of moderate risk” No Charge

D0603 “Caries risk assessment and documentation,
with a finding of high risk” No Charge

DENTAL PROPHYLAXIS
D1110 *Prophylaxis - adult No Charge
D1110 Additional prophylaxis - adult 20.00
D1120 *Prophylaxis - child No Charge
D1120 Additional prophylaxis - child 20.00

TOPICAL FLUORIDE TREATMENT
(OFFICE PROCEDURE)

D1206 *Topical fluoride varnish 15.00
D1208 *Topical application of fluoride -

excluding varnis No Charge
D9910 *Application of desensitizing medicament 20.00

OTHER PREVENTIVE SERVICES
D1310 Nutritional counseling for control

of dental disease No Charge
D1320 Tobacco counseling for the control

and prevention of oral disease No Charge
D1330 Oral hygiene instructions No Charge
D1351 *Sealant - per tooth No Charge
D1352 “*Preventive resin restoration in a moderate to

high caries risk patient - permanent tooth” No Charge
D1353 Sealant repair - per tooth No Charge
D1354 *Interim caries arresting medicament application 20.00

SPACE MAINTAINERS (PASSIVE APPLIANCES)
D1510 *Space maintainer - fixed - unilateral No Charge
D1515 *Space maintainer - fixed - bilateral No Charge
D1520 *Space maintainer - removable - unilateral No Charge
D1525 *Space maintainer - removable - bilateral No Charge
D1550 Re-cementation or re-bond space maintainer 15.00
D1555 Removal of fixed space maintainer 15.00
D1575 Distal shoe space maintainer –

fixed – unilateral No Charge

AMALGAMS RESTORATIONS
(INCLUDING POLISHING)

D2140 Amalgam - one surface, primary
or permanent No Charge

D2150 Amalgam - two surfaces, primary
or permanent No Charge

D2160 Amalgam - three surfaces, primary
or permanent No Charge

D2161 “Amalgam - four or more surfaces,
primary or permanent” No Charge

RESIN BASED COMPOSITE RESTORATIONS - DIRECT
D2330 Resin-based composite - one surface, anterior 30.00
D2331 Resin-based composite - two surfaces, anterior 37.00
D2332 Resin-based composite - three surfaces, anterior 50.00
D2335 “Resin-based composite - four or more surfaces

or involving incisal angle (anterior)” 80.00
D2390 Resin-based composite crown, anterior 115.00
D2391 Resin-based composite - one surface, posterior 65.00
D2392 Resin-based composite - two surfaces, posterior 75.00
D2393 Resin-based composite - three surfaces, posterior 90.00
D2394 Resin-based composite - four or

more surfaces, posterior 115.00

GOLD FOIL RESOTRATIONS
D2410 Gold foil - one surface 75.00
D2420 Gold foil - two surfaces 95.00
D2430 Gold foil - three surfaces 125.00

INLAY/ONLAY RESTORATIONS
D2510 Inlay - metallic - one surface 225.00
D2520 Inlay - metallic - two surfaces 235.00
D2530 Inlay - metallic - three or more surfaces 245.00
D2542 Onlay - metallic-two surfaces 325.00
D2543 Onlay - metallic-three surfaces 340.00
D2544 Onlay - metallic-four or more surfaces 350.00
D2610 Inlay - porcelain/ceramic - one surface 275.00*
D2620 Inlay - porcelain/ceramic - two surfaces 300.00*
D2630 Inlay - porcelain/ceramic -

three or more surfaces 325.00*
D2642 Onlay - porcelain/ceramic - two surfaces 360.00*
D2643 Onlay - porcelain/ceramic - three surfaces 390.00*
D2644 Onlay - porcelain/ceramic -

four or more surfaces 400.00*
D2650 Inlay - resin-based composite - one surface 200.00
D2651 Inlay - resin-based composite - two surfaces 220.00
D2652 Inlay - resin-based composite -

three or more surfaces 260.00
D2662 Onlay - resin-based composite - two surfaces 240.00
D2663 Onlay - resin-based composite - three surfaces 260.00
D2664 Onlay - resin-based composite -

four or more surfaces 283.00

CROWNS - SINGLE RESTORATIONS ONLY
D2710 *Crown - resin-based composite (indirect) 195.00
D2712 *Crown - ¾ resin-based composite (indirect) 195.00
D2720 *Crown- resin with high noble metal 245.00*
D2721 *Crown - resin with predominantly base metal 245.00*
D2722 *Crown - resin with noble metal 245.00*
D2740 *Crown - porcelain/ceramic

substrate per unit applies 245.00*
D2750 *Crown - porcelain fused to high noble metal 245.00*
D2751 *Crown - porcelain fused to

predominantly base metal 245.00*
D2752 *Crown - porcelain fused to noble metal 245.00*
D2780 *Crown - 3/4 cast high noble metal 245.00*
D2781 *Crown - 3/4 cast predominantly base metal 245.00*
D2782 *Crown - 3/4 cast noble metal 245.00*
D2783 *Crown - 3/4 porcelain/ceramic 245.00*
D2790 *Crown - full cast high noble metal 245.00*
D2791 *Crown - full cast predominantly base metal 245.00*
D2792 *Crown - full cast noble metal 245.00*
D2794 *Crown - titanium 245.00*
D2799 “*Provisional crown - further treatment or

completion of diagnosis necessary prior
to final impression” 125.00

OTHER RESTORATIVE SERVICES
D2910 Re-cement or re-bond inlay, onlay, veneer, or

partial coverage restoration 15.00
D2915 Re-cement or re-bond indirectly fabricated or

prefabricated post and core 20.00
D2920 Re-cement or re-bond crown 15.00
D2921 Reattachment of tooth fragment,

incisal edge or cusp 15.00
D2929 *Prefabricated porcelain/ceramic crown -

primary tooth 49.00*
D2930 Prefabricated stainless steel crown -

primary tooth 45.00
D2931 Prefabricated stainless steel crown -

permanent tooth 55.00
D2932 Prefabricated resin crown 95.00
D2933 Prefabricated stainless steel crown

with resin window 145.00
D2940 Protective restoration 15.00
D2941 Interim therapeutic restoration - primary dentition 15.00

SHP-G-SCHS700B-2-0-FL0115

MEMBER
CODE DESCRIPTION COPAY

MEMBER
CODE DESCRIPTION COPAY

D2949 Restorative foundation for an indirect restoration 20.00
D2950 Core buildup, including any pins when required 70.00
D2951 Pin retention - per tooth, in addition to restoration 15.00
D2952 Post and core in addition to crown,

indirectly fabricated 88.00
D2953 Each additional indirectly fabricated post -

same tooth 95.00
D2954 Prefabricated post and core in addition to crown 75.00
D2955 Post removal 30.00
D2957 Each additional prefabricated post - same tooth 30.00
D2960 Labial veneer (resin laminate) - chairside 200.00
D2961 Labial veneer (resin laminate) - laboratory 255.00*
D2962 Labial veneer (porcelain laminate) - laboratory 390.00*
D2971 Additional procedures to construct

new crown under existing partial
denture framework 45.00

D2975 Coping 95.00
D2980 Crown repair necessitated by restorative

material failure 95.00
D2981 Inlay repair necessitated by restorative

material failure 95.00
D2982 Onlay repair necessitated by restorative

material failure 95.00
D2983 Veneer repair necessitated by restorative

material failure 95.00
D2990 Resin infiltration of incipient smooth

surface lesions 29.00

PULP CAPPING
D3110 Pulp cap - direct (excluding final restoration) 25.00
D3120 Pulp cap - indirect (excluding final restoration) 25.00

PULPOTOMY
D3220 “Therapeutic pulpotomy

(excluding final restoration) -
removal of pulp coronal to the
dentinocemental junction and
application of medicament” 30.00

D3221 Pulpal debridement, primary and permanent teeth 95.00
D3222 “Partial pulpotomy for apexogenesis - permanent

tooth with incomplete root development” 75.00

ENDODONTIC THERAPY ON PRIMARY TEETH
D3230 “Pulpal therapy (resorbable filling) - anterior,

primary tooth (excluding final restoration)” 50.00
D3240 “Pulpal therapy (resorbable filling) - posterior,

primary tooth (excluding final restoration)” 50.00

ENDODONTIC THERAPY
(INCLUDING TREATMENT PLAN, CLINICAL
PROCEDURES & FOLLOW-UP CARE)

D3310 Endodontic therapy, anterior tooth
(excluding final restoration) 110.00

D3320 Endodontic therapy, bicuspid tooth
(excluding final restoration) 195.00

D3330 Endodontic therapy, molar
(excluding final restoration) 245.00

D3331 Treatment of root canal obstruction;
non-surgical access 85.00

D3332 Incomplete endodontic therapy; inoperable,
unrestorable or fractured tooth 75.00

D3333 Internal root repair of perforation defects 125.00

ENDODONTIC RETREATMENT
D3346 Retreatment of previous root

canal therapy - anterior 300.00
D3347 Retreatment of previous root

canal therapy - bicuspid 350.00
D3348 Retreatment of previous root

canal therapy - molar 440.00

APEXIFICATION/RECALCIFICATION PROCEDURES
D3351 Apexification/recalcification – initial visit

(apical closure / calcific repair of perforations,
root resorption, etc.) 90.00

D3352 Apexification/recalcification - interim
medication replacement 90.00

D3353 Apexification/recalcification - final visit
(includes completed root canal therapy -
apical closure/calcific repair of perforations,
root resorption, etc.) 90.00

APICOECTOMY/PERIRADICULAR SERVICES
D3410 Apicoectomy - anterior 100.00
D3421 Apicoectomy - bicuspid (first root) 315.00
D3425 Apicoectomy - molar (first root) 340.00

D3426 Apicoectomy (each additional root) 95.00
D3427 Periradicular surgery without apicoectomy 100.00
D3428 Bone graft in conjunction with

periradicular surgery - per tooth, single site 47.00
D3429 Bone graft in conjunction with periradicular

surgery - each additional contiguous
tooth in the same surgical site 42.00

D3430 Retrograde filling - per root 75.00
D3431 Biologic materials to aid in soft and osseous

tissue regeneration in conjunction
with periradicular surgery 150.00

D3432 Guided tissue regeneration in conjunction
with per site, in conjunction with
periradicular surgery 150.00

D3450 Root amputation - per root 110.00
D3460 Endodontic endosseous implant 545.00
D3470 Intentional reimplantation

(including necessary splinting) 175.00

OTHER ENDODONTIC PROCEDURES
D3910 Surgical procedure for isolation of tooth

with rubber dam 95.00
D3920 Hemisection (including any root removal),

not including root canal therapy 90.00
D3950 Canal preparation and fitting of preformed

dowel or post 75.00

SURGICAL SERVICES
(INCLUDING USUAL POSTOPERATIVE CARE)

D4210 Gingivectomy or gingivoplasty - four or
more contiguous teeth or tooth bounded
spaces per quadrant 175.00

D4211 Gingivectomy or gingivoplasty - one to
three contiguous teeth or tooth bounded
spaces per quadrant 81.00

D4212 Gingivectormy or gingivoplasty to allow
access for restorative procedure, per tooth 49.00

D4240 Gingival flap procedure, including root planing -
four or more contiguous teeth or tooth
bounded spaces per quadrant 195.00

D4241 Gingival flap procedure, including root
planing - one to three contiguous teeth
or tooth bounded spaces per quadrant 185.00

D4245 Apically positioned flap 150.00
D4249 Clinical crown lengthening - hard tissue 230.00
D4260 Osseous surgery (including elevation of a

full thickness flap and closure) – four or
more contiguous teeth or tooth
bounded spaces per quadrant 375.00

D4261 Osseous surgery (including elevation of
a full thickness flap and closure) – one
to three contiguous teeth or tooth
bounded spaces per quadrant 325.00

D4263 Bone replacement graft –
retained natural tooth – first site in quadrant 450.00

D4264 Bone replacement graft –
retained natural tooth –
each additional site in quadrant 325.00

D4265 Biologic materials to aid in soft and
osseous tissue regeneration 325.00

D4266 Guided tissue regeneration -
resorbable barrier, per site 325.00

D4267 osseous surgery (including elevation
of a full thickness flap and closure) – one
to three contiguous teeth or tooth
bounded spaces per quadrant 325.00

D4268 Surgical revision procedure, per tooth No Charge
D4270 Pedicle soft tissue graft procedure 250.00
D4273 Autogenous connective tissue graft

procedures (including donor and
recipient surgical sites) first tooth,
implant, or edentulous tooth position in graft 335.00

D4274 Mesial/distal wedge procedure, single tooth
(when not performed in conjunction
with surgical procedures in the
same anatomical area) 125.00

D4275 Non-autogenous connective tissue graft
(including recipient site and donor material)
first tooth, implant, or edentulous
tooth position in graft 502.00

D4276 Combined connective tissue and double
pedicle graft, per tooth 65.00

D4277 Free soft tissue graft procedure
(including recipient and donor surgical sites)
first tooth, implant, or edentulous
tooth position in graft 215.00

SHP-G-SCHS700B-2-0-FL0115

D4278 Free soft tissue graft procedure
(including recipient and donor surgical sites)
each additional contiguous tooth, implant,
or edentulous tooth position in same graft site 75.00

D4283 Autogenous connective tissue graft procedure
(including donor and recipient surgical sites) –
each additional contiguous tooth, implant
or edentulous tooth position in same graft site 299.00

D4285 Non-autogenous connective tissue graft procedure
(including recipient surgical site and donor material) –
each additional contiguous tooth,
implant or edentulous tooth position
in same graft site 392.00

NON SURGICAL PERIODONTAL SERVICE
D4320 Provisional splinting - intracoronal 115.00
D4321 Provisional splinting - extracoronal 105.00
D4341 *Periodontal scaling and root planing -

four or more teeth per quadrant 50.00†
D4342 *Periodontal scaling and root planing -

one to three teeth per quadrant 43.00†
D4346 Scaling in presence of generalized

moderate or severe gingival inflammation –
full mouth, after oral evaluation 50.00

D4355 *Full mouth debridement to enable
comprehensive evaluation and diagnosis 50.00†

D4381 *Localized delivery of antimicrobial agents
via a controlled release vehicle into
diseased crevicular tissue, per tooth, by report 60.00†

OTHER PERIODONTAL SERVICES
D4910 *Periodontal maintenance 50.00
D4910 Additional Periodontal maintenance procedures 100.00
D4920 Unscheduled dressing change

(by someone other than treating dentist) 25.00
D4921 Gingival irrigation - per quadrant 15.00
D4999 Unspecified periodontal procedure, by report No Charge

COMPLETE DENTURES
(INCLUDING ROUTINE POST-DELIVERY CARE)

D5110 *Complete denture - maxillary 325.00*
D5120 *Complete denture - mandibular 325.00*
D5130 *Immediate denture – maxillary 350.00*
D5140 *Immediate denture – mandibular 350.00*

PARTIAL DENTURES
(INCLUDING ROUTINE POST-DELIVERY CARE)

D5211 *Maxillary partial denture - resin base
(including any conventional
clasps, rests and teeth) 400.00*

D5212 *Mandibular partial denture - resin base
(including any conventional clasps,
rests and teeth) 400.00*

D5213 *Maxillary partial denture - cast metal
framework with resin denture bases
(including any conventional clasps,
rests and teeth) 425.00*

D5214 *Mandibular partial denture - cast
metal framework with resin denture
bases (including any conventional
clasps, rests and teeth) 425.00*

D5221 *Immediate maxillary partial denture –
resin base (including any conventional
clasps, rests and teeth) 420.00*

D5222 *Immediate mandibular partial denture –
resin base (including any conventional c
lasps, rests and teeth) 420.00*

D5223 *Immediate maxillary partial denture –
cast metal framework with resin denture
bases (including any conventional
clasps, rests and teeth) 445.00*

D5224 *Immediate mandibular partial denture –
cast metal framework with resin denture
bases (including any conventional clasps,
rests and teeth) 445.00*

D5225 *Maxillary partial denture - flexible base
(including any clasps, rests and teeth) 425.00*

D5226 *Mandibular partial denture - flexible base
(including any clasps, rests and teeth) 425.00*

D5281 *Removable unilateral partial denture -
one piece cast metal (including clasps and teeth 245.00*

ADJUSTMENTS TO DENTURES
D5410 Adjust complete denture - maxillary 15.00
D5411 Adjust complete denture - mandibular 15.00

D5421 Adjust partial denture - maxillary 15.00
D5422 Adjust partial denture - mandibular 15.00

REPAIRS TO COMPLETE DENTURES
D5510 *Repair broken complete denture base 35.00*
D5520 *Replace missing or broken teeth -

complete denture (each tooth) 35.00*

REPAIRS TO PARTIAL DENTURES
D5610 *Repair resin denture base 35.00*
D5620 *Repair cast framework 35.00*
D5630 *Repair or replace broken clasp – per tooth 35.00*
D5640 *Replace broken teeth - per tooth 35.00*
D5650 *Add tooth to existing partial denture 35.00*
D5660 *Add clasp to existing partial denture – per tooth 35.00*
D5670 *Replace all teeth and acrylic on

cast metal framework (maxillary) 155.00*
D5671 *Replace all teeth and acrylic on

cast metal framework (mandibular) 155.00*
D5710 *Rebase complete maxillary denture 135.00*
D5711 *Rebase complete mandibular denture 135.00*
D5720 *Rebase maxillary partial denture 155.00*
D5721 *Rebase mandibular partial denture 155.00*
D5730 *Reline complete maxillary denture (chairside) 65.00*
D5731 *Reline complete mandibular denture (chairside) 65.00*
D5740 *Reline maxillary partial denture (chairside) 65.00*
D5741 *Reline mandibular partial denture (chairside) 65.00*
D5750 *Reline complete maxillary denture (laboratory) 85.00*
D5751 *Reline complete mandibular denture (laboratory) 85.00*
D5760 *Reline maxillary partial denture (laboratory) 85.00*
D5761 *Reline mandibular partial denture (laboratory) 85.00*

INTERIM PROSTHESIS
D5810 *Interim Complete denture (maxillary) 250.00*
D5811 *Interim complete denture (mandibular) 250.00*
D5820 *Interim partial denture (maxillary) 175.00*
D5821 *Interim partial denture (mandibular) 175.00*

OTHER REMOVABLE PROSTHESIS
D5850 Tissue conditioning, maxillary 20.00
D5851 Tissue conditioning, mandibular 20.00
D5862 Precision attachment, by report 150.00
D5899 Unspecified removable prosthodontic

procedure, by report No Charge

NON-CLINICAL PROCEDURES
D5982 Surgical stent 150.00*
D5987 Commissure splint 150.00*
D5988 Surgical splint 150.00*

PRE-SURGICAL SERVICES
D6190 Radiographic/surgical implant index, by report 235.00

SURGICAL SERVICES
D6010 *Surgical placement of implant body 1010.00
D6012 *Surgical placement of interim body

for transitional prosthesis 1010.00
D6100 Implant removal, by report 700.00

IMPLANT SUPPORTED PROSTHETICS
D6056 *Prefabricated Abutment 440.00
D6057 *Custom Abutment 550.00
D6058 *Abutment supported porcelain/ceramic crown 750.00
D6059 *Abutment supported porcelain fused

to metal crown (high noble metal) 750.00
D6060 *Abutment supported porcelain fused

to metal crown (predominantly base metal) 750.00
D6061 *Abutment supported porcelain fused

to metal crown (noble metal) 750.00
D6062 *Abutment supported cast metal crown

(high noble metal) 750.00
D6063 *Abutment supported cast metal crown

(predominantly base metal) 750.00
D6064 *Abutment supported cast metal

crown (noble metal) 750.00
D6065 *Implant supported porcelain/ceramic crown 750.00
D6066 *Implant supported porcelain fused to metal

crown (titanium, titanium alloy, high noble metal) 750.00
D6067 *Implant supported metal crown

(titanium, titanium alloy, high noble metal) 750.00
D6068 *Abutment supported retainer for

porcelain/ceramic FPD 750.00
D6069 *Abutment supported retainer for porcelain

fused to metal FPD (high noble metal) 750.00
D6070 *Abutment supported retainer for porcelain

fused to metal FPD (predominantly base metal) 750.00

MEMBER
CODE DESCRIPTION COPAY

MEMBER
CODE DESCRIPTION COPAY

SHP-G-SCHS700B-2-0-FL0115

D6071 *Abutment supported retainer for porcelain
fused to metal FPD (noble metal) 750.00

D6072 *Abutment supported retainer for cast
metal FPD (high noble metal) 750.00

D6073 *Abutment supported retainer for cast
metal FPD (predominantly base metal) 750.00

D6074 *Abutment supported retainer for cast
metal FPD (noble metal) 750.00

D6075 *Implant supported retainer for ceramic FPD 750.00
D6076 *Implant supported retainer for porcelain

fused to metal FPD (titanium, titanium
alloy, or high noble metal) 750.00

D6077 *Implant supported retainer for cast
metal FPD (titanium, titanium alloy,
or high noble metal) 750.00

D6081 Scaling and debridement in the presence
of inflammation or mucositis of a single
implant, including cleaning of the implant
surfaces, without flap entry and closure 50.00†

D6085 Provisional implant crown 125.00
D6094 *Abutment supported crown - (titanium) 750.00
D6110 *Implant /abutment supported removable

denture for edentulous arch – maxillary 1255.00
D6111 *Implant /abutment supported removable

denture for edentulous arch – mandibular 1255.00
D6112 *Implant /abutment supported removable

denture for partially edentulous arch – maxillary 995.00
D6113 *Implant /abutment supported removable

denture for partially edentulous arch –
mandibular 995.00

D6114 *Implant /abutment supported fixed denture
for edentulous arch – maxillary 3855.00

D6115 *Implant /abutment supported fixed denture
for edentulous arch – mandibular 3855.00

D6116 *Implant /abutment supported fixed denture
for partially edentulous arch – maxillary 2255.00

D6117 *Implant /abutment supported fixed denture
for partially edentulous arch – mandibular 2255.00

OTHER IMPLANT SERVICES
D6080 Implant maintenance procedures,

including removal 180.00
D6090 Repair implant suported prosthesis,

by report 400.00
D6092 Recement implant/abutment crown 45.00
D6093 Recement implant/abutment supported

fixed partial denture No Charge
D6095 Repair implant abutment, by report 220.00

FIXED PARTIAL DENTURE PONTICS
D6205 *Pontic - indirect resin based composite 750.00
D6210 *Pontic - cast high noble metal 245.00*
D6211 *Pontic - cast predominantly base metal 245.00*
D6212 *Pontic - cast noble metal 245.00*
D6214 *Pontic - titanium 245.00*
D6240 *Pontic - porcelain fused to high noble metal 245.00*
D6241 *Pontic - porcelain fused to

predominantly base metal 245.00*
D6242 *Pontic - porcelain fused to noble metal 245.00*
D6245 *Pontic - porcelain/ceramic 245.00*
D6250 *Pontic - resin with high noble metal 245.00*
D6251 *Pontic - resin with predominantly base metal 245.00*
D6252 *Pontic - resin with noble metal 245.00*
D6253 *Provisional Pontic - further treatment or

completion of diagnosis necessary prior
to final impression No Charge

FIXED PARTIAL DENTURE RETAINERS -
INLAYS/ONLAYS

D6545 Retainer - cast metal for resin bonded
fixed prosthesis 390.00

D6548 Retainer - porcelain/ceramic for resin
bonded fixed prosthesis 225.00*

D6600 Retainer inlay - porcelain/ceramic,
two surfaces 245.00*

D6601 Retainer inlay - porcelain/ceramic,
three or more surfaces 245.00*

D6602 Retainer inlay - cast high noble metal,
two surfaces 245.00*

D6603 Retainer inlay - cast high noble metal,
three or more surfaces 245.00*

D6604 Retainer inlay - cast predominantly
base metal, two surfaces 245.00*

D6605 Retainer inlay - cast predominantly
base metal, three or more surfaces 245.00*

D6606 Retainer inlay - cast noble metal,

two surfaces 245.00*
D6607 Retainer inlay - cast noble metal,

three or more surfaces 245.00*
D6608 Retainer onlay - porcelain/ceramic,

two surfaces 245.00*
D6609 Retainer onlay - porcelain/ceramic,

three or more surfaces 245.00*
D6610 Retainer onlay - cast high noble metal,

two surfaces 245.00*
D6611 Retainer onlay - cast high noble metal,

three or more surfaces 245.00*
D6612 Retainer onlay - cast predominantly

base metal, two surfaces 245.00*
D6613 Retainer onlay - cast predominantly

base metal, three or more surfaces 245.00*
D6614 Retainer onlay - cast noble metal,

two surfaces 245.00*
D6615 Retainer onlay - cast noble metal,

three or more surfaces 245.00*
D6624 Retainer inlay - titanium 245.00*
D6634 Retainer onlay - titanium 245.00*

FIXED PARTIAL DENTURE RETAINERS - CROWNS
D6710 *Retainer crown - indirect resin based composite 245.00*
D6720 *Retainer crown - resin with high noble metal 245.00*
D6721 *Retainer crown - resin with

predominantly base metal 245.00*
D6722 *Retainer crown - resin with noble metal 245.00*
D6740 *Retainer crown - porcelain/ceramic 245.00*
D6750 *Retainer crown - porcelain fused to

high noble metal 245.00*
D6751 *Retainer crown - porcelain fused to

predominantly base metal 245.00*
D6752 *Retainer crown - porcelain fused to

noble metal 245.00*
D6780 *Retainer crown - 3/4 cast high noble metal 245.00*
D6781 *Retainer crown - 3/4 cast

predominantly base metal 245.00*
D6782 *Retainer crown - 3/4 cast noble metal 245.00*
D6783 *Retainer crown - 3/4 porcelain/ceramic 245.00*
D6790 *Retainer crown - full cast high noble metal 245.00*
D6791 *Retainer crown - full cast

predominantly base metal 245.00*
D6792 *Retainer crown - full cast noble metal 245.00*
D6793 *Provisional retainer crown - further treatment

or completion of diagnosis necessary
prior to final impression 125.00

D6794 *Retainer crown - titanium 245.00*

OTHER FIXED PARTIAL DENTURE SERVICES
D6930 Re-cement or re-bond fixed partial denture 15.00
D6940 Stress breaker 125.00
D6950 Precision attachment 195.00
D6980 Fixed partial denture repair necessitated

by restorative material failure 80.00

EXTRACTIONS (INCLUDES LOCAL ANESTHESIA,
SUTURING, IF NEEDED, AND ROUTINE
POST OPERATIVE CARE)

D7111 Extraction, coronal remnants - deciduous tooth 50.00
D7140 Extraction, erupted tooth or exposed root

(elevation and/or forceps removal) 20.00
D7210 Extraction, erupted tooth requiring removal

of bone and/or sectioning of tooth, and
including elevation of mucoperiosteal
flap if indicated 30.00

OTHER SURGICAL PROCEDURES
D7220 Removal of impacted tooth - soft tissue 50.00
D7230 Removal of impacted tooth - partially bony 65.00
D7240 Removal of impacted tooth - completely bony 80.00
D7241 Removal of impacted tooth - completely bony,

with unusual surgical complications 135.00
D7250 Removal of residual tooth roots

(cutting procedure) 40.00
D7251 Cronectomy - intentional partial tooth removal 270.00
D7260 Oroantral fistula closure 160.00
D7261 Primary closure of a sinus perforation 275.00
D7270 Tooth reimplantation and/or stabilization

of accidentally evulsed or displaced tooth 50.00
D7272 Tooth transplantation (includes reimplantation

from one site to another and splinting
and/or stabilization) 100.00

D7280 Exposure of an unerupted tooth 125.00
D7282 Mobilization of erupted or malpositioned

tooth to aid eruption 125.00

MEMBER
CODE DESCRIPTION COPAY

MEMBER
CODE DESCRIPTION COPAY

SHP-G-SCHS700B-2-0-FL0115

D7283 Placement of device to facilitate eruption
of impacted tooth 80.00

D7285 Incisional biopsy of oral tissue-hard (bone, tooth) 125.00
D7286 Incisional biopsy of oral tissue-soft 85.00
D7287 Exfoliative cytological sample collection 75.00
D7288 Brush biopsy - transepithelial sample collection 25.00
D7291 Transseptal fiberotomy/supra crestal

fiberotomy, by report 40.00

ALVEOLOPLASTY - SURGICAL
PREPARATION OF RIDGE

D7310 Alveoloplasty in conjunction with
extractions – four or more teeth or
tooth spaces, per quadrant 40.00

D7311 Alveoloplasty in conjunction with
extractions - one to three teeth or
tooth spaces, per quadrant 40.00

D7320 Alveoloplasty not in conjunction with
extractions –four or more teeth or tooth
spaces, per quadrant 60.00

D7321 Alveoloplasty not in conjunction with
extractions - one to three teeth or tooth
spaces, per quadrant 60.00

VESTIBULOPLASTY
D7340 Vestibuloplasty - ridge extension

(secondary epithelialization) 370.00
D7350 Vestibuloplasty - ridge extension

(including soft tissue grafts, muscle
reattachment, revision of soft tissue
attachment and management of
hypertrophied and hyperplastic tissue) 990.00

SURGICAL EXCISION OF SOFT TISSUE LESIOINS
D7410 Excision of benign lesion up to 1.25 cm 25.00
D7411 Excision of benign lesion greater than 1.25 cm 50.00
D7412 Excision of benign lesion, complicated 55.00

SURGICAL EXCISION OF INTRA-OSSEOUS LESIONS
D7450 Removal of benign odontogenic cyst or

tumor - lesion diameter up to 1.25 cm 65.00

EXCISION OF BONE TISSUE
D7471 Removal of lateral exostosis (maxilla or mandible) 95.00
D7472 Removal of torus palatinus 95.00
D7473 Removal of torus mandibularis 95.00
D7485 Reduction of osseous tuberosity 95.00

SURGICAL INCISION
D7510 Incision and drainage of abscess -

intraoral soft tissue 20.00
D7511 Incision and drainage of abscess -

intraoral soft tissue - complicated
(includes drainage of multiple fascial spaces) 20.00

D7520 Incision and drainage of abscess -
extraoral soft tissue 20.00

D7521 Incision and drainage of abscess - extraoral
soft tissue - complicated (includes
drainage of multiple fascial spaces) 20.00

REPAIR OF TRAUMATIC WOUNDS
D7910 Suture of recent small wounds up to 5 cm 35.00

OTHER REPAIR PROCEDURES
D7921 Collection and application of autologous

blood concentrate product 125.00
D7950 Osseous, osteoperiosteal, or cartilage

graft of the mandible or maxilla -
autogeneous or nonautogeneous, by report 350.00

D7951 Sinus augmentation with bone or
bone substitutes via a lateral open approach 800.00

D7952 Sinus augmentation via a vertical approach 350.00
D7953 Bone replacement graft for ridge

preservation – per site 100.00
D7960 Frenulectomy (frenectomy or frenotomy) -

separate procedure 105.00
D7963 Frenuloplasty 105.00
D7970 Excision of hyperplastic tissue - per arch 140.00
D7971 Excision of Pericoronal Gingiva 102.00
D7972 Surgical reduction of fibrous tuberosity 125.00

LIMITED ORTHODONTIC TREATMENT
D8010 Limited orthodontic treatment of

the primary dentition 1000.00
D8020 Limited orthodontic treatment of the

transitional dentition 1000.00
D8030 Limited orthodontic treatment of the

adolescent dentition 1000.00
D8040 Limited orthodontic treatment of the

adult dentition 1350.00

COMPREHENSIVE ORTHODONTIC TREATMENT
D8070 Comprehensive orthodontic treatment

of the transitional dentition 2200.00
D8080 Comprehensive orthodontic treatment

of the adolescent dentition 2250.00
D8090 Comprehensive orthodontic treatment

of the adult dentition 2350.00

MINOR TREATMENT TO
CONTROL HARMFUL HABITS

D8210 Removable appliance therapy 103.00
D8220 Fixed appliance therapy 103.00

OTHER ORTHODONTIC SERVICES
D8660 Pre-orthodontic treatment examination

to monitor growth and development 35.00
D8670 Periodic orthodontic treatment visit No Charge
D8680 Orthodontic retention

(removal of appliances, construction
and placement of retainer(s)) 300.00

D8681 Removable orthodontic retainer adjustment No Charge
D8693 Rebonding or recementing; and/or repair,

as required, of fixed retainers No Charge
D8999 Unspecified orthodontic procedure, by report 250.00

UNCLASSIFIED TREATMENT
D9110 Palliative (emergency) treatment of

dental pain - minor procedure No Charge
D9120 Fixed partial denture sectioning No Charge

ANESTHESIA
D9210 Local anesthesia not in conjunction with

operative or surgical procedures No Charge
D9211 Regional block anesthesia No Charge
D9212 Trigeminal division block anesthesia No Charge
D9215 Local anesthesia No Charge
D9223 Deep sedation/general anesthesia –

each 15 minute increment 50.00
D9230 Analgesia, anxiolysis, inhalation of nitrous oxide 20.00
D9243 Intravenous moderate (conscious)

sedation/analgesia – each 15 minute increment 65.00
D9248 Non-intravenous conscious sedation 15.00

DRUGS
D9610 Therapeutic parenteral drug, single administration 15.00
D9630 Drugs or medicaments dispensed in

the office for home use 15.00

MISCELLANEOUS SERVICES
D9910 *Application of desensitizing medicament 20.00
D9930 Treatment of complications (post-surgical) -

unusual circumstances, by report No Charge
D9932 Cleaning and inspection of removable

complete denture, maxillary No Charge
D9933 Cleaning and inspection of removable

complete denture, mandibular No Charge
D9934 Cleaning and inspection of removable

partial denture, maxillary No Charge
D9935 Cleaning and inspection of removable

partial denture, mandibular No Charge
D9940 *Occlusal guard, by report 250.00
D9942 Repair and/or reline of Occlusal guard 40.00
D9943 Occlusal guard adjustment 25.00
D9950 Occlusion analysis - mounted case 75.00
D9951 Occlusal adjustment - limited 30.00
D9952 Occlusal adjustment - complete 100.00
D9973 External bleaching - per tooth 30.00
D9975 External bleaching for home application,

per arch; includes materials and fabrication
of custom trays 240.00

D9991 Dental case management – addressing
appointment compliance barriers No Charge

D9992 Dental case management – care coordination No Charge
D9993 Dental case management –

motivational interviewing No Charge
D9994 Dental case management –

patient education to improve
oral health literacy No Charge

MEMBER
CODE DESCRIPTION COPAY

MEMBER
CODE DESCRIPTION COPAY

SHP-G-SCHS700B-2-0-FL0115

SPECIALTY SERVICES
1. This Member Schedule of Benefits applies when listed dental services are performed by a participating General Dentist, unless otherwise

authorized by Solstice.
2 Procedures not listed on the Schedule of Benefits that are performed by a participating General Dentist will be charged at the participating

General Dentist’s usual and customary fee less 25%.
3 The Network General Dentist you select may not perform all procedures listed. The Co-payments shown apply to Network General Dentists.
4 Should the services of a Network Specialty Dentist (NSD) (Oral Surgeon, Endodontist, Periodontist, or Pediatric Dentist) be necessary, you may

receive this care in either of two ways: (1) You may go directly to a NSD with no referral and receive a 25% reduction off the provider’s Usual and
Customary Fee; or (2) You may obtain prior written authorization from Solstice and receive specialty treatment by an approved a NSD at the listed
Co-payments. Please refer to the Specialty Care Referral Policy in your Member handbook.

5 Should the services of an Orthodontist be necessary, you may receive care in either of two ways: (1) You may go directly to a NSD with no
referral and receive a 25% reduction off the provider’s Usual and Customary Fee; or (2) You may contact Member Services to locate your nearest

 participating Orthodontist who will perform covered services at the listed member Co-payment.
6 Members seeking implant treatment should refer to their participating implantologist, a select Network of Participating Providers. Not all providers

perform the implant procedures at the Co-payment listed on the Schedule of Benefits. Please refer to the provider listing at
www.yourdentalplan.com/healthplex under “Locate A Provider.”

 EXCLUSIONS
1. Services performed by a dentist or dental specialist, not contracted with Solstice without prior approval.
2 Any dental services or appliances which are determined to be not reasonable and/or necessary for maintaining or improving the Member’s dental

health or experimental in nature, as determined by the participating Solstice dentist.
3 Orthographic surgery or procedures and appliances for the treatment of myofunctional, myoskeletal or temporomandibular joint disorders unless

otherwise specified as an orthodontic benefit on the Schedule of Benefits.
4 Any inpatient/outpatient hospital charges of any kind including dentist and/or physician charges, prescriptions, or medications.
5 Treatment of malignancies, cysts, or neoplasms, without proof of medical necessity and prior Solstice approval.
6 Dental procedures initiated prior to the Member’s eligibility under this benefit plan or started after the Member’s termination from the plan.
7 Any dental procedure or treatment unable to be performed in the dental office due to the general health or physical limitations of the Member,

including but not limited to, physical or emotional resistance, inability to visit the dental office, or allergy to commonly utilized local anesthetics.

 LIMITATIONS
1. Any oral evaluation (excluding problem) is limited to One (1) time per consecutive six (6) months;Comprehensive exams can only be covered one

(1) time per 36 months, if and only if patient is considered to be new or an established patient. All subsequent oral evaluations will be at a 25%
reduction off the dentist’s usual and customary fee without a frequency limitation

2 All bitewing X-rays are limited to one set in any twelve (12) consecutive month period.
3 The dental prophylaxis or periodontal maintenance procedure is limited to one (1) time in any consecutive six (6) month period. Any additional

procedures will follow D1110 and D4910 Member copayments as listed in the Schedule of Benefits.
4 Fluoride treatment is limited to one (1) in any twelve (12) consecutive month period.
5 Sealants (D1351 or D1352) are limited to one (1) time per tooth in any three (3) consecutive year period. This is only allowed for unrestored

permanent molar teeth for children under the age of 16.
6 Space maintainers and all adjustments are limited to children under the age of 16.
7 Harmful habit appliances are limited to one (1) time per person under the age of 16.
8 General anesthesia or IV sedation is available when listed on the Schedule of Benefits, medically necessary, and previously approved by Solstice.
9 New dentures include one (1) reline within the first six (6) months
10 Replacement of crowns, implants, and fixed bridges or dentures is limited to one (1) time every consecutive five (5) years.
11 When crown , implant and/or bridgework exceed six (6) consecutive units, there will be an additional charge of $30.00 per unit.
12 “Copayments marked by ‘*’ do not include the cost of material and laboratory fees. Additional cost to patient is as follows:

- High noble metal (precious) up to $145.00
- Titanium metal up to $120 (covered with proof of allergy to other metals)
- Noble metal (semi-precious) up to $120.00
- Predominantly base metal (non-precious) up to $55.00
- Crown laboratory fees up to $155.00
- Laboratory fees on dentures up to $225.00
- Porcelain laboratory fees for D2610-D2644, D2929, D2961, D2962, D6600, D6601, D6608, and D6609 up to $65.00
- Denture repair laboratory fees up to $50.00
- All ceramic and/or porcelain crown material fees up to $155.00”

13 Copayments marked by “†” are not eligible at a specialist.
14 Either D0210, D0251, or D0330 are reimbursable one (1) time every five (5) consecutive years.
15 Copies of X-rays can be obtained for $2 per periapical image up to a maximum of $30. Panoramic X-ray can be obtained for a $15 fee.
16 D0274, D0277 or D0210 are payable only when other inclusive image have not been taken (paid) within the last six (6) months.
17 All denture adjustment fees are for dentures which were not fabricated at the present office; All denture adjustment for new dentures made within

12 months are at no fee to the member.
18 Emergency treatment is available for palliative treatment for the abatement of pain up to $100.00 per occurrence.
19 Surgical removal of wisdom tooth covered when pathology (disease) exists. Surgical removal of wisdom teeth/3rd molar when pathology does

not exist will be covered at 25% off of the general dentists or specialists usual and customary fees. Orthodontic related surgeries (except D7280)
needed to relieve crowding or to facilitate eruption are available at a 25% reduction off of the doctor’s usual and customary fees.

20 Member may choose Invisalign in place of traditional Orthodontic treatment, and would pay the sum of the listed member Ortho co-pay plus the
difference in cost for the enhanced treatment.

21 Occlusal Guard(s) is limited to one (1) time in any consecutive thirty-six (36) months for the purposes of habitual grinding/Bruxism.
22 D0364-D0395 is limited to one (1) time per sixty (60) months, covered only in a dental setting and not in a radiographic imaging center.

S700B dental Prepaid Plan is underwritten by Solstice Health Plans A
licensed PLHSO under Chapter 636 & 626 F.S

	elcome
	TABLE OF CONTENTS
	How to Use this Benefit Summary Plan Description
	How to Contact the Fund Office

	ENEFITS FUNDS OVERVIEW
	RETIREES BENEFITS FUND
	Retiree Division Benefit:

	LEGAL BENEFITS FUND

	LIGIBILITY
	Eligibility for Retirees:
	Who is Covered?
	Who is Not Eligible for Coverage
	Enrollment in the Fund
	When Your Coverage Begins
	When Your Benefits End

	OORDINATING YOUR BENEFITS
	What is Coordinating Your Benefits?
	If You and Your Spouse are Covered by Different Plans
	If You and Your Spouse are Both Eligible Retirees
	If You and Your Spouse Both Have Dependent Coverage for Your Children
	When Others Are Responsible for Your Illness or Injury Subrogation, Reimbursement and Recovery:
	When Motor Vehicle Or No-Fault Insurance Provides Coverage:
	Additional Coordination Rules

	OUR CONTINUATION COVERAGE (COBRA)
	What is COBRA Continuation Coverage?
	What are COBRA Qualifying Events?
	How Long Does COBRA Continuation Coverage Last?
	How Do I Elect COBRA Continuation Coverage?
	How Do I Add Cobra Coverage For New Dependents?
	What If My Spouse or Dependents Lose Other Health Insurance Coverage?
	How Much Does Cobra Continuation Coverage Cost?
	When And How Must Payment for Continuation Coverage (COBRA) Be Made?
	What If I Elect Coverage Under Another Group Health Plan?
	Keep the Fund Informed Of Address Changes

	Section 1: Purpose of This Notice and Effective Date
	Section 2: Your Protected Health Information
	Protected Health Information (PHI) Defined
	When the Fund May Disclose Your PHI
	When the Disclosure of Your PHI Requires Your Written Authorization
	When You Can Object and Prevent the Fund from Using or Disclosing PHI
	Other Uses or Disclosures
	Section 3: Your Individual Privacy Rights
	You May Request Restrictions on PHI Uses and Disclosures
	You May Request Confidential Communications
	You May Inspect and Copy Your PHI
	You Have the Right to Amend Your PHI
	You Have the Right to Receive an Accounting of Certain of the Fund’s PHI Disclosures
	Your Personal Representative
	Information that Does Not Identify You
	Section 4: The Fund’s Duties
	Maintaining Your Privacy
	Disclosing Only the Minimum Necessary Protected Health Information
	Section 5: Your Right to File a Complaint
	Section 6: If You Need More Information
	Section 7: Conclusion
	OUR SUPPLEMENTAL HEALTH BENEFITS
	When Benefits May Be Withheld or Denied
	Request for Review of Denial of Claim: Board Appeal Procedures
	If your claim for supplemental health benefits is denied and you disagree with the decision, you may request a review of your claim. For dental benefits, as explained below, your initial appeal must be submitted to the vendor through which the benefit...

	OUR DENTAL BENEFIT PLANS
	The Scheduled Dental Benefit Plan
	When Is Coverage Provided?
	What Expenses Are Covered By The Scheduled Dental Benefit Plan?
	Covered Services Provided By Dentists Who Are Not Participating Dentists:
	Schedule of Dental Allowances
	9952 Occlusal adjustment – complete 100.00
	When Your Treatment Costs $500 or More
	What If I Want To Change To A Different Dental Plan?
	What’s Not Covered

	The Dentcare Benefit Plan
	What Coverage is Provided?
	What Dental Services Will You Receive?
	Schedule of Covered Dental Services
	What If My Request For Dental Services Is Denied?
	What If I Want To Change To A Different Plan?
	Exclusions and Limitations
	The following are not covered:
	MAKING INQUIRIES TO DENTCARE

	The EMBLEMHEALTH Benefit Plan
	The EMPIRE Benefit Plan

	This is a partial listing of benefits and services. All covered services are subject to the conditions, limitations, exclusions, terms and provisions of your certificate of coverage. Please contact the Fund Office if you have questions, or to request ...
	What Is The Prescription Drug Cost Reimbursement Benefit?
	When Is Coverage Provided?
	What Expenses Are Covered By The Prescription Drug Cost Reimbursement?
	For Retirees who have the City Health Plan Optional Drug Rider:
	For Retirees Who Do Not Have the City Health Plan Optional Drug Rider:

	What Kinds of Prescription Drugs Are Covered By the Plan’s MaxorPlus Prescription Drug Cost Reimbursement Benefit Program?
	Where Do I Get My Prescription Drugs Under the MaxorPlus Plan?
	Mail Order Prescription Drug Program
	Non-participating Pharmacies
	Getting Your Benefit
	About Chemotherapy, Injectable and Asthma Drugs
	Medicare Eligible Retirees with Three or more Eligible Dependents
	Retirees, Spouse and/or dependents with MEDICARE PART D Plan

	YOUR GENERAL MEDICAL REIMBURSEMENT BENEFIT
	What is the General Medical Reimbursement Benefit?
	When Is Coverage Provided?
	What Expenses Are Covered By The General Medical Reimbursement Benefit?
	Retirees, Spouse and/or dependents with MEDICARE PART D Plan
	Getting Your Benefit
	What's Not Covered?

	Your Mental Health Reimbursement Benefit
	What Is The Mental Health Benefit?
	Getting Your Benefit
	What's Not Covered?

	YOUR OPTICAL BENEFIT
	What Is the Optical Benefit
	What Expenses Are Covered By The Optical Benefit?
	Getting Your Benefit
	No-Cost Option
	What's Not Covered

	YOUR HEARING AID REIMBURSEMENT BENEFIT
	What Is The Hearing Aid Reimbursement Benefit
	When Is Coverage Provided?
	What Expenses Are Covered By the Hearing Aid Reimbursement
	What Is Not Covered?
	Getting Your Benefit
	No-Cost Option
	At Your Own Expense:

	YOUR PODIATRY BENEFIT
	What Is The Podiatry Benefit?
	When Is Coverage Provided?
	What Expenses Are Covered By The Podiatry Benefit
	Getting Your Benefit
	What's Not Covered?

	YOUR RETIREE DIVISION BENEFIT
	What Is The Retiree Division Benefit?
	What Benefits Are Provided By The Retiree Division?
	Getting Your Benefit

	Who's Eligible?
	When Does Coverage End?
	How Does The Legal Services Benefit Work?
	Legal Service Benefit Overview:
	General Matter Benefit
	Civil Matters Benefits
	Criminal Matters Benefit
	Court Cost Disbursement Benefit
	What If I live Outside The Geographical Area Covered By The Fund?
	Getting Your Out-of-Area Legal Services Benefit
	What Is Not Covered By The Legal Benefits Fund?
	Request for Review of Denial of Claim

	ENERAL INFORMATION ABOUT THE FUNDS
	Getting Information
	Authority of the Fund Administrator
	Plan Amendment and Modification
	Fund Information

	1180 Retiree Summary Plan Description - 7-8-20.pdf
	elcome
	TABLE OF CONTENTS
	How to Use this Benefit Summary Plan Description
	How to Contact the Fund Office

	ENEFITS FUNDS OVERVIEW
	RETIREES BENEFITS FUND
	Retiree Division Benefit

	LEGAL BENEFITS FUND

	LIGIBILITY
	Eligibility for Retirees:
	Who is Covered?
	Who is Not Eligible for Coverage
	Enrollment in the Fund
	When Your Coverage Begins
	When Your Benefits End

	OORDINATING YOUR BENEFITS
	What is Coordinating Your Benefits?
	If You and Your Spouse are Covered by Different Plans
	If You and Your Spouse are Both Eligible Retirees
	If You and Your Spouse Both Have Dependent Coverage for Your Children
	When Others Are Responsible for Your Illness or Injury Subrogation, Reimbursement and Recovery:
	When Motor Vehicle Or No-Fault Insurance Provides Coverage:
	Additional Coordination Rules

	OUR CONTINUATION COVERAGE (COBRA)
	What is COBRA Continuation Coverage?
	What are COBRA Qualifying Events?
	How Long Does COBRA Continuation Coverage Last?
	How Do I Elect COBRA Continuation Coverage?
	How Do I Add Cobra Coverage For New Dependents?
	What If My Spouse or Dependents Lose Other Health Insurance Coverage?
	How Much Does Cobra Continuation Coverage Cost?
	When And How Must Payment for Continuation Coverage (COBRA) Be Made?
	What If I Elect Coverage Under Another Group Health Plan?
	Keep the Fund Informed Of Address Changes

	Section 1: Purpose of This Notice and Effective Date
	Section 2: Your Protected Health Information
	Protected Health Information (PHI) Defined
	When the Fund May Disclose Your PHI
	When the Disclosure of Your PHI Requires Your Written Authorization
	When You Can Object and Prevent the Fund from Using or Disclosing PHI
	Other Uses or Disclosures
	Section 3: Your Individual Privacy Rights
	You May Request Restrictions on PHI Uses and Disclosures
	You May Request Confidential Communications
	You May Inspect and Copy Your PHI
	You Have the Right to Amend Your PHI
	You Have the Right to Receive an Accounting of Certain of the Fund’s PHI Disclosures
	Your Personal Representative
	Information that Does Not Identify You
	Section 4: The Fund’s Duties
	Maintaining Your Privacy
	Disclosing Only the Minimum Necessary Protected Health Information
	Section 5: Your Right to File a Complaint
	Section 6: If You Need More Information
	Section 7: Conclusion
	OUR SUPPLEMENTAL HEALTH BENEFITS
	When Benefits May Be Withheld or Denied
	Request for Review of Denial of Claim: Board Appeal Procedures
	If your claim for supplemental health benefits is denied and you disagree with the decision, you may request a review of your claim. For dental benefits, as explained below, your initial appeal must be submitted to the vendor through which the benefit...

	OUR DENTAL BENEFIT PLANS
	The Scheduled Dental Benefit Plan
	When Is Coverage Provided?
	What Expenses Are Covered By The Scheduled Dental Benefit Plan?
	Covered Services Provided By Dentists Who Are Not Participating Dentists:
	Schedule of Dental Allowances
	9952 Occlusal adjustment – complete 100.00
	When Your Treatment Costs $500 or More
	What If I Want To Change To A Different Dental Plan?
	What’s Not Covered

	The Dentcare Benefit Plan
	What Coverage is Provided?
	What Dental Services Will You Receive?
	Schedule of Covered Dental Services
	What If My Request For Dental Services Is Denied?
	What If I Want To Change To A Different Plan?
	Exclusions and Limitations
	The following are not covered:
	MAKING INQUIRIES TO DENTCARE

	The EMBLEMHEALTH Benefit Plan
	The EMPIRE Benefit Plan

	This is a partial listing of benefits and services. All covered services are subject to the conditions, limitations, exclusions, terms and provisions of your certificate of coverage. Please contact the Fund Office if you have questions, or to request ...
	What Is The Prescription Drug Cost Reimbursement Benefit?
	When Is Coverage Provided?
	What Expenses Are Covered By The Prescription Drug Cost Reimbursement?
	For Retirees who have the City Health Plan Optional Drug Rider:
	For Retirees Who Do Not Have the City Health Plan Optional Drug Rider:

	What Kinds of Prescription Drugs Are Covered By the Plan’s MaxorPlus Prescription Drug Cost Reimbursement Benefit Program?
	Where Do I Get My Prescription Drugs Under the MaxorPlus Plan?
	Mail Order Prescription Drug Program
	Non-participating Pharmacies
	Getting Your Benefit
	About Chemotherapy, Injectable and Asthma Drugs
	Medicare Eligible Retirees with Three or more Eligible Dependents
	Retirees, Spouse and/or dependents with MEDICARE PART D Plan

	YOUR GENERAL MEDICAL REIMBURSEMENT BENEFIT
	What is the General Medical Reimbursement Benefit?
	When Is Coverage Provided?
	What Expenses Are Covered By The General Medical Reimbursement Benefit?
	Retirees, Spouse and/or dependents with MEDICARE PART D Plan
	Getting Your Benefit
	What's Not Covered?

	Your Mental Health Reimbursement Benefit
	What Is The Mental Health Benefit?
	Getting Your Benefit
	What's Not Covered?

	YOUR OPTICAL BENEFIT
	What Is the Optical Benefit
	What Expenses Are Covered By The Optical Benefit?
	Getting Your Benefit
	No-Cost Option
	What's Not Covered

	YOUR HEARING AID REIMBURSEMENT BENEFIT
	What Is The Hearing Aid Reimbursement Benefit
	When Is Coverage Provided?
	What Expenses Are Covered By the Hearing Aid Reimbursement
	What Is Not Covered?
	Getting Your Benefit
	No-Cost Option
	At Your Own Expense:

	YOUR PODIATRY BENEFIT
	What Is The Podiatry Benefit?
	When Is Coverage Provided?
	What Expenses Are Covered By The Podiatry Benefit
	Getting Your Benefit
	What's Not Covered?

	YOUR RETIREE DIVISION BENEFIT
	What Is The Retiree Division Benefit?
	What Benefits Are Provided By The Retiree Division?
	Getting Your Benefit

	Who's Eligible?
	When Does Coverage End?
	How Does The Legal Services Benefit Work?
	Legal Service Benefit Overview:
	General Matter Benefit
	Civil Matters Benefits
	Criminal Matters Benefit
	Court Cost Disbursement Benefit
	What If I live Outside The Geographical Area Covered By The Fund?
	Getting Your Out-of-Area Legal Services Benefit
	What Is Not Covered By The Legal Benefits Fund?
	Request for Review of Denial of Claim

	ENERAL INFORMATION ABOUT THE FUNDS
	Getting Information
	Authority of the Fund Administrator
	Plan Amendment and Modification
	Fund Information

	1180 Retiree Summary Plan Description - 7-8-20.pdf
	elcome
	TABLE OF CONTENTS
	How to Use this Benefit Summary Plan Description
	How to Contact the Fund Office

	ENEFITS FUNDS OVERVIEW
	RETIREES BENEFITS FUND
	Retiree Division Benefit

	LEGAL BENEFITS FUND

	LIGIBILITY
	Eligibility for Retirees:
	Who is Covered?
	Who is Not Eligible for Coverage
	Enrollment in the Fund
	When Your Coverage Begins
	When Your Benefits End

	OORDINATING YOUR BENEFITS
	What is Coordinating Your Benefits?
	If You and Your Spouse are Covered by Different Plans
	If You and Your Spouse are Both Eligible Retirees
	If You and Your Spouse Both Have Dependent Coverage for Your Children
	When Others Are Responsible for Your Illness or Injury Subrogation, Reimbursement and Recovery:
	When Motor Vehicle Or No-Fault Insurance Provides Coverage:
	Additional Coordination Rules

	OUR CONTINUATION COVERAGE (COBRA)
	What is COBRA Continuation Coverage?
	What are COBRA Qualifying Events?
	How Long Does COBRA Continuation Coverage Last?
	How Do I Elect COBRA Continuation Coverage?
	How Do I Add Cobra Coverage For New Dependents?
	What If My Spouse or Dependents Lose Other Health Insurance Coverage?
	How Much Does Cobra Continuation Coverage Cost?
	When And How Must Payment for Continuation Coverage (COBRA) Be Made?
	What If I Elect Coverage Under Another Group Health Plan?
	Keep the Fund Informed Of Address Changes

	Section 1: Purpose of This Notice and Effective Date
	Section 2: Your Protected Health Information
	Protected Health Information (PHI) Defined
	When the Fund May Disclose Your PHI
	When the Disclosure of Your PHI Requires Your Written Authorization
	When You Can Object and Prevent the Fund from Using or Disclosing PHI
	Other Uses or Disclosures
	Section 3: Your Individual Privacy Rights
	You May Request Restrictions on PHI Uses and Disclosures
	You May Request Confidential Communications
	You May Inspect and Copy Your PHI
	You Have the Right to Amend Your PHI
	You Have the Right to Receive an Accounting of Certain of the Fund’s PHI Disclosures
	Your Personal Representative
	Information that Does Not Identify You
	Section 4: The Fund’s Duties
	Maintaining Your Privacy
	Disclosing Only the Minimum Necessary Protected Health Information
	Section 5: Your Right to File a Complaint
	Section 6: If You Need More Information
	Section 7: Conclusion
	OUR SUPPLEMENTAL HEALTH BENEFITS
	When Benefits May Be Withheld or Denied
	Request for Review of Denial of Claim: Board Appeal Procedures
	If your claim for supplemental health benefits is denied and you disagree with the decision, you may request a review of your claim. For dental benefits, as explained below, your initial appeal must be submitted to the vendor through which the benefit...

	OUR DENTAL BENEFIT PLANS
	The Scheduled Dental Benefit Plan
	When Is Coverage Provided?
	What Expenses Are Covered By The Scheduled Dental Benefit Plan?
	Covered Services Provided By Dentists Who Are Not Participating Dentists:
	Schedule of Dental Allowances
	9952 Occlusal adjustment – complete 100.00
	When Your Treatment Costs $500 or More
	What If I Want To Change To A Different Dental Plan?
	What’s Not Covered

	The Dentcare Benefit Plan
	What Coverage is Provided?
	What Dental Services Will You Receive?
	Schedule of Covered Dental Services
	What If My Request For Dental Services Is Denied?
	What If I Want To Change To A Different Plan?
	Exclusions and Limitations
	The following are not covered:
	MAKING INQUIRIES TO DENTCARE

	The EMBLEMHEALTH Benefit Plan
	The EMPIRE Benefit Plan

	This is a partial listing of benefits and services. All covered services are subject to the conditions, limitations, exclusions, terms and provisions of your certificate of coverage. Please contact the Fund Office if you have questions, or to request ...
	What Is The Prescription Drug Cost Reimbursement Benefit?
	When Is Coverage Provided?
	What Expenses Are Covered By The Prescription Drug Cost Reimbursement?
	For Retirees who have the City Health Plan Optional Drug Rider:
	For Retirees Who Do Not Have the City Health Plan Optional Drug Rider:

	What Kinds of Prescription Drugs Are Covered By the Plan’s MaxorPlus Prescription Drug Cost Reimbursement Benefit Program?
	Where Do I Get My Prescription Drugs Under the MaxorPlus Plan?
	Mail Order Prescription Drug Program
	Non-participating Pharmacies
	Getting Your Benefit
	About Chemotherapy, Injectable and Asthma Drugs
	Medicare Eligible Retirees with Three or more Eligible Dependents
	Retirees, Spouse and/or dependents with MEDICARE PART D Plan

	YOUR GENERAL MEDICAL REIMBURSEMENT BENEFIT
	What is the General Medical Reimbursement Benefit?
	When Is Coverage Provided?
	What Expenses Are Covered By The General Medical Reimbursement Benefit?
	Retirees, Spouse and/or dependents with MEDICARE PART D Plan
	Getting Your Benefit
	What's Not Covered?

	Your Mental Health Reimbursement Benefit
	What Is The Mental Health Benefit?
	Getting Your Benefit
	What's Not Covered?

	YOUR OPTICAL BENEFIT
	What Is the Optical Benefit
	What Expenses Are Covered By The Optical Benefit?
	Getting Your Benefit
	No-Cost Option
	What's Not Covered

	YOUR HEARING AID REIMBURSEMENT BENEFIT
	What Is The Hearing Aid Reimbursement Benefit
	When Is Coverage Provided?
	What Expenses Are Covered By the Hearing Aid Reimbursement
	What Is Not Covered?
	Getting Your Benefit
	No-Cost Option
	At Your Own Expense:

	YOUR PODIATRY BENEFIT
	What Is The Podiatry Benefit?
	When Is Coverage Provided?
	What Expenses Are Covered By The Podiatry Benefit
	Getting Your Benefit
	What's Not Covered?

	YOUR RETIREE DIVISION BENEFIT
	What Is The Retiree Division Benefit?
	What Benefits Are Provided By The Retiree Division?
	Getting Your Benefit

	Who's Eligible?
	When Does Coverage End?
	How Does The Legal Services Benefit Work?
	Legal Service Benefit Overview:
	General Matter Benefit
	Civil Matters Benefits
	Criminal Matters Benefit
	Court Cost Disbursement Benefit
	What If I live Outside The Geographical Area Covered By The Fund?
	Getting Your Out-of-Area Legal Services Benefit
	What Is Not Covered By The Legal Benefits Fund?
	Request for Review of Denial of Claim

	ENERAL INFORMATION ABOUT THE FUNDS
	Getting Information
	Authority of the Fund Administrator
	Plan Amendment and Modification
	Fund Information

