[image: image1.png]i . s ANGELE DAVIS
MITCHELL J. LANDRIEU State of Lonisiana Secrerany
LIRUTENANT GOVERNOR OFFICE OF THE LIEUTENANT GOVERNOR MATTHEW A. JONES

DEPARTMENT OF CULTURE, RECREATION & TOURISM UNDERSECRETARY
MANAGEMENT AND FINANCE

HUMAN RESOURCES MEMORANDUM NO. 04-039
June 29, 2004

TO:
Lt. Governor, Secretary, Undersecretary, Assistant Secretaries, Deputy Assistant Secretaries, Program Managers

FROM:
Mary V. Gloston

Human Resources Director

SUBJECT:
Office of Group Benefits Special Notice to United Health Care (EPO) Members and Humana-Ochsner HMO Members

We have just received a fax with the following important information regarding United Health Care, Region 6 Baton Rouge area, and Humana-Ochsner HMO. Office of Group Benefits (OGB) is sending information to all of its members in these plans but it may take at least a week to print and mail.

UNITED HEALTH CARE EPO (only in Region 6 Baton Rouge area)

United Health Care, administrator of the EPO, has been unable to come to terms with General Health System and its affiliates, i.e., Baton Rouge General Hospitals, First Care Physicians, Interlink Pharmaceutical and Advanced Medical Concepts.

OGB does not control negotiations between United Health Care and General Health, however, to accommodate our EPO plan members, OGB has worked out an agreement that will allow EPO plan members to continue to use both the Mid-City and Bluebonnet locations at Baton Rouge General Hospital. Also, members may continue to use First Care Physicians, Interlink Pharmaceutical and Advanced Medical Concepts.

Please note that United Health Care’s directory both printed and on its website will not list Baton Rouge General as a participating provider. Eligible claims will be submitted and paid as they have been in the past. Please refer to the OGB website at www.groupbenefits.org for a complete list of participating providers. Remember, services at the General Health facilities that require pre-certification must be authorized by calling 1-800-432-3432.

Due to a technical glitch, EPO plan members in Region 6 have received or will receive two ID cards. One of the cards will be from Catalyst RX. This card will have correct pharmacy information, but not benefit information. The card from United Health Care does not have the correct pharmacy information on it. Plan members should keep and show both cards until UHC can issue a replacement card with all the correct benefit and pharmacy information on the card. When the member receives the final UHC card, they can discard the previously received cards.

June 29, 2004

Page 2

HUMANA-OCHSNER HMO ID CARDS

Humana-OHP erroneously sent ID cards to those OHP plan members who were covered by the HMO in 2003-2004 plan year but who left for the 2004-2005 plan year. Humana-OHP is sending a letter as soon as possible to those who received the cards erroneously. Again, it will take a few days for the letters to be printed and mailed.

Please contact Human Resources if you have any questions.

Please Post and Circulate

[image: image2.png]P.O. BOX 94361 ¢ BATON ROUGE, LOUISIANA 70804-9361 * PHONE (225) 342-8201 ¢ FAX (225) 342-1503¢ WWW.CRT.STATE.LA.US
AN EQUAL OPPORTUNITY EMPLOYER

[image: image1.png][image: image2.png]