

Northeast Delta Dental

Dental Plan Description

State of New Hampshire

Active Employees

Group #1776

Effective January 1, 2017

Notice to Buyer: This policy provides dental benefits only.

Northeast Delta Dental

Delta Dental Plan of New Hampshire, Inc.

Delta Dental National Coverage

Discrimination is Against the Law

Northeast Delta Dental complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Northeast Delta Dental does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex.

Northeast Delta Dental:

- Provides free aids and services to people with disabilities to communicate effectively with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats (large print, audio, accessible electronic formats, other formats)
- Provides free language services to people whose primary language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you need these services, contact Sheila Sarabia, Compliance Manager.

If you believe that Northeast Delta Dental has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance with:

Sheila Sarabia, Compliance Manager
One Delta Drive
Concord, NH 03301
603-223-1127
TTY: 1-800-332-5905
Fax: 603-223-1035
ssarabia@nedelta.com

You can file a grievance in person or by mail, fax, or email. If you need help filing a grievance Sheila Sarabia, Compliance Manager, is available to help you.

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights, electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at:

U.S. Department of Health and Human Services
200 Independence Avenue, SW
Room 509F, HHH Building
Washington, D.C. 20201
1-800-368-1019, 1-800-537-7697 (TDD)

Complaint forms are available at <http://www.hhs.gov/ocr/office/file/index.html>.

Language Assistance Services

ATTENTION : Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le 1-800-832-5700 (ATS : 1-800-332-5905).

ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-800-832-5700 (TTY: 1-800-332-5905).

注意：如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 1-800-832-5700 (TTY: 1-800-332-5905)。

CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số 1-800-832-5700 (TTY: 1-800-332-5905).

ملحوظة: إذا كنت تتحدث اذكر اللغة، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برقم 0075-238-008-1 (رقم هاتف الصم والبكم: 1-800-332-5905).

ВНИМАНИЕ: Если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните 1-800-832-5700 (телетайп: 1-800-332-5905).

ध्यान दनु होसः तपाइ ले नेपाल बोल्नहन्छ भन तपाइ को निम्त भाषा सहायता सवाहरु नःशल्क रूपमा उपलब्ध छ । फोन गर्नु होसर् 1-800-332-5700 (ट टवाइ : 1-800-332-5905) ।

PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyo ng tulong sa wika nang walang bayad. Tumawag sa 1-800-832-5700 (TTY: 1-800-332-5905).

注意事項：日本語を話される場合、無料の言語支援をご利用いただけます。1-800-832-5700 (TTY: 1-800-332-5905) まで、お電話にてご連絡ください。

เรียน: ถ้าคุณพูดภาษาไทยคุณสามารถใช้บริการช่วยเหลือทางภาษาได้ฟรี โทร 1-800-832-5700 (TTY: 1-800-332-5905).

주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. 1-800-832-5700 (TTY: 1-800-332-5905) 번으로 전화해 주십시오.

UWAGA: Jeżeli mówisz po polsku, możesz skorzystać z bezpłatnej pomocy językowej. Zadzwoń pod numer 1-800-832-5700 (TTY: 1-800-332-5905).

ATENÇÃO: Se fala português, encontram-se disponíveis serviços linguísticos, grátis. Ligue para 1-800-832-5700 (TTY: 1-800-332-5905).

OBAVJEŠTENJE: Ako govorite srpsko-hrvatski, usluge jezičke pomoći dostupne su vam besplatno. Nazovite 1-800-832-5700 (TTY: Telefon za osobe sa oštećenim govorom ili sluhom: 1-800-332-5905).

ACHTUNG: Wenn Sie Deutsch sprechen, stehen Ihnen kostenlos sprachliche Hilfsdienstleistungen zur Verfügung. Rufnummer: 1-800-832-5700 (TTY: 1-800-332-5905).

TABLE OF CONTENTS

I.	Definitions.....	3
II.	How to File a Claim.....	6
III.	Benefits.....	7
	Diagnostic & Preventive Benefits (Coverage A)	7
	Coverage A Exclusions and Limitations.....	7
	Basic Benefits (Coverage B).....	10
	Coverage B Exclusions and Limitations.....	10
	Major Benefits (Coverage C).....	15
	Coverage C Exclusions and Limitations	15
	Orthodontic Benefits (Coverage D).....	17
	Coverage D Exclusions and Limitations	17
IV.	General Exclusions and Limitations.....	19
V.	Coordination of Benefits (Dual Coverage)	21
VI.	General Claims Inquiry	23
VII.	Disputed Claims Procedure	23
VIII.	Disputed Claims Review Procedure	24
IX.	Patients' Bill of Rights	24
X.	Termination	26
XI.	Continuation of Benefits	26
XII.	General Conditions.....	29
XIII.	Assignment of Benefits	31
XIV.	Exceptional Service Is Our Guarantee	32

Welcome

Northeast Delta Dental welcomes you to the growing number of people receiving benefits through our Dental Care programs.

This booklet, together with your Outline of Benefits, describes the benefits of your program and tells you how to use your plan. Please read it carefully to understand the benefits and provisions of your Northeast Delta Dental plan. But, before you turn the page, we'd like you to know something about us.

Northeast Delta Dental is a not-for-profit organization originally established and supported by Dentists to make Dental Care more available to the general public.

Northeast Delta Dental is affiliated with a national association known as the Delta Dental Plans Association (DDPA) which provides Dental Care programs in all states and U.S. territories.

A substantial majority of Dentists in Maine, New Hampshire, and Vermont participate with Northeast Delta Dental through participating agreements. In addition, there is a nationwide network of Participating Dentists available to you.

You are encouraged to take advantage of your Northeast Delta Dental plan since good oral health is an important part of your overall general health. You are also encouraged to obtain your Dental Care from a Participating Dentist to get the best value from your program.

Your Coverage: The coverage selected for your dental benefits plan uses Delta Dental's PPO and Premier networks of Participating Dentists. This Delta Dental network plan allows you to go to any Dentist of your choice and receive a level of benefits for covered services, but you will generally receive the best value from your plan if you visit a network Dentist.

Delta Dental PPO Dentists are part of a more limited network of Participating Dentists who offer lower fees to their Delta Dental PPO patients. Delta Dental PPO Dentists are reimbursed by Delta Dental based on the lesser of the actual submitted charge or Delta Dental's allowance for PPO Dentists in the geographic area in which the services were provided. PPO Dentists agree to accept Delta Dental's payment as payment in full, and further agree not to charge any difference between their fees and the amount paid by Delta Dental back to their Delta Dental patients. Like all Dentists, PPO Dentists are allowed to charge for any applicable Co-payments, Deductibles, or non-covered services.

You will also receive benefits under your dental benefits plan if you choose to visit a Delta Dental Premier Dentist. Delta Dental Premier Dentists are reimbursed by Delta Dental based on the lesser of the actual submitted charge or Delta Dental's allowance for Premier Dentists in the geographic area in which the services were provided. Like all Dentists, Premier Dentists are allowed to charge for any applicable Co-payments, Deductibles or non-covered services.

You may also choose to visit Dentists who are not Delta Dental Participating Dentists (Non-Participating Dentists) or Other Dental Providers (ODPs). You will receive benefits based on the lesser of the actual submitted charge or Delta Dental's allowance for Non-Participating Dentists or ODPs in the geographic area in which the services were provided. The Non-Participating Dentist or ODP may balance bill up to their submitted charge. When there is not sufficient fee information available for a specific dental procedure, Delta Dental will determine an appropriate payment amount. You may be requested to bring a claim form to your visit. Claim forms can be downloaded from www.nedelta.com or you may call 1-800-832-5700.

Remember: All Delta Dental Participating Dentists agree to:

- File your claim forms for you.
- Charge you no more than the amount allowed for payment by Delta Dental.
- Accept payment directly from Delta Dental.

I. Definitions

1. **Agreement:** the contractual relationship between your group and Delta Dental to provide dental benefits to Eligible Persons, including this document, the contract application, the group contract, and the Outline of Benefits.
2. **Co-insurance:** the amount of the Dental Care cost which you are required to pay after application of Co-insurance Percentages.
3. **Co-insurance Percentage:** the percentage specified in your Outline of Benefits as the amount covered by this dental benefits plan for Coverages A, B, C and D respectively.
4. **Co-payment:** the amount of the Dental Care cost which you are required to pay and the Co-insurance Percentage.
5. **Contract Holder:** the group named in the contract application.
6. **Coverage:** the Dental Care referred to in the Agreement.
7. **Coverage Period:** the Contract Year for Benefits as defined in the Outline of Benefits.
8. **Deductible:** the portion of the charge for covered Dental Care which the Subscriber or Eligible Dependent must pay before Northeast Delta Dental's payment responsibility begins. The Deductible for your Coverage is listed in your Outline of Benefits.
9. **Delta Dental Plans Association (DDPA):** the association which comprises all of the Delta Dental Plans and affiliated organizations operating in the United States and its territories.
10. **Denied:** if the fee for a procedure or service is Denied and chargeable to the patient, the procedure or service is not a benefit of the patient's plan. The approved amount is not payable by Northeast Delta Dental, but is collectable from the patient.
11. **Dental Care:** dental services ordinarily provided by licensed Dentists or ODPs for diagnosis or treatment of dental disease, injury, or abnormality based on valid dental need in accordance with generally accepted standards of dental practices at the time the service is rendered.
12. **Dental Plan Description (DPD):** this DPD is part of the Agreement which provides the terms and conditions under which Northeast Delta Dental shall administer your dental benefits program.
13. **Dentist:** a person duly licensed to practice dentistry in the state in which the Dental Care is provided.
14. **Denturist:** a person licensed to practice denturism by the state in which the services are rendered. The practice of denturism includes:
 - (a) The taking of denture impressions and bite registration for the purpose of or with a view to the making, producing, reproducing, construction, finishing, supplying, altering or repairing of a complete maxillary (upper) or complete mandibular (lower) prosthetic denture, or both, to be fitted to an edentulous arch or arches.
 - (b) The fitting of a complete maxillary (upper) or mandibular (lower) prosthetic denture, or both, to an edentulous arch or arches, including the making, producing, reproducing, constructing, finishing, supplying, altering and repairing of dentures.
 - (c) The procedures incidental to the procedures specified in paragraphs (a) and (b), as defined by the applicable state licensing board.

For the purpose of paying claims, licensed Denturists will be treated as an Other Dental Provider (ODP). Claims submitted by a licensed Denturist must be accompanied by a copy of a certificate of good oral health that has been issued for the patient by a licensed Dentist. A copy of the Denturist's license must be filed with Northeast Delta Dental before claims can be processed.

15. **Dependent:**

- (a) The spouse of the Subscriber; and/or
- (b) Subscriber's child by blood or by law who is under the age of twenty-six (26). Dependent children are your natural children, legally adopted children, children for whom you are the legal guardian, stepchildren and children for whom you are the proposed adoptive parent and who have been placed in your care and custody during the waiting period before the adoption becoming final. Foster children and grandchildren are not eligible for coverage unless they meet the definition of a dependent child stated in this subsection.

Qualified children are eligible regardless of student status and coverage will terminate when a child reaches the age of twenty-six (26). Incapacitated children are the Subscriber's dependent children who are twenty-six (26) years old or older and who are mentally or physically incapable of earning their own living on the date that eligibility under this DPD would otherwise end due to age. The disability must have occurred *before* the child reached age twenty-six (26) and must have occurred while the dependent was covered as a dependent child. Incapacitated dependents may remain covered as long as their disability continues and as long as they are financially dependent on the Subscriber and are incapable of self-support. The State of New Hampshire's medical carrier must receive an application for this incapacitated status, and medical confirmation by a physician of the extent and nature of the disability, within thirty-one (31) days of the date coverage would otherwise end.

The State of New Hampshire's medical carrier's Medical Director must certify that your child is incapacitated. The medical carrier may periodically request that the incapacitated status of your child be recertified. If the child's disability ends, he or she may elect to continue group coverage as stated in the "Continuation of Benefits" section of this DPD.

A newborn child is automatically covered for the first thirty-one (31) days following birth. Coverage will continue if the child is formally enrolled within the first ninety (90) days following birth or the child may be enrolled thereafter at any open enrollment or as of the first day of the month following the month of the child's second birthday.

- 16. **Disallowed:** if the fee for a procedure or service is Disallowed, it is not payable by Northeast Delta Dental, nor collectable from the patient by a Participating Dentist. The Exclusions and Limitations provisions in Section III. and Section IV. identify services which are Disallowed. In each instance, a Delta Dental Participating Dentist agrees not to charge a separate fee.
- 17. **Eligible Dependents:** those Dependents who meet the eligibility requirements of the Agreement and are enrolled by Subscribers in the group's benefit program. If enrolling Dependents in the group's benefit program, all Eligible Dependents must be enrolled by the Subscriber for the term of the Agreement.
- 18. **Eligible Persons:** the Subscriber and Dependent(s) (as defined herein) to the extent eligible in accordance with the eligibility requirements established by the Group (or the employer).
- 19. **Explanation of Benefits (EOB):** the notice which explains the benefits that were paid on your behalf, lets you know if any services are Denied or Disallowed, and gives you the reason(s) for the denial or disallowance.
- 20. **Maximum:** the dollar amount Northeast Delta Dental will pay per Eligible Person within any Coverage Period (or in a lifetime for orthodontic benefits) for covered benefits. All benefits paid, including benefits for Diagnostic and Preventive services, are counted toward an Eligible Person's Coverage Period Maximum. However, orthodontic payments count only toward the orthodontic Maximum.
- 21. **Non-Participating Dentist:** a Dentist who has not signed a participating agreement with Northeast Delta Dental or another Delta Dental company.
- 22. **Northeast Delta Dental:** the Delta Dental Plans in Maine, New Hampshire, and Vermont, collectively known as Northeast Delta Dental.

-
-
23. **Other Dental Providers (ODP):** a person, other than a Dentist, who provides dental services and is authorized and licensed to provide such services by the state in which the services are rendered.
 24. **Outline of Benefits (OOB):** the insert to this booklet that describes some of the particular provisions of your dental benefits.
 25. **Participating Dentist:** a Dentist who has signed a participating agreement with Northeast Delta Dental or another Delta Dental company. A Participating Dentist agrees to abide by such uniform rules and regulations as are from time to time prescribed by Northeast Delta Dental.
 26. **Predetermination:** an administrative procedure by which the Dentist submits the treatment plan to Northeast Delta Dental in advance of performing dental services. Northeast Delta Dental recommends that you ask your Dentist to request a Predetermination of proposed services that are considered to be other than brief or routine. A Predetermination provides an estimate of what Northeast Delta Dental will pay for the services which helps avoid confusion and misunderstanding between you and your Dentist.
 27. **Processing Policies:** policies approved by Northeast Delta Dental, as may be amended from time to time, to be used in processing claims for payment or review, and processing treatment plans for Predetermination. Processing Policies are approved by the Contract Holder by signing the Group Contract. Most frequently used Processing Policies are contained in the terms, conditions and limitations described in this DPD.
 28. **Subscriber:** any person who:
 - (a) Renders service to the Contract Holder as a paid employee.
 - (b) Is certified by the Contract Holder as a member of the group specified in the application.
 - (c) Enrolls in the group's dental benefits plan.

II. How to File a Claim

To Use Your Plan, Follow These Steps:

Please read this Dental Plan Description carefully to familiarize yourself with the benefits and provisions of your dental benefits plan.

Ask your Dentist if he/she participates with Delta Dental, visit Northeast Delta Dental's website at www.nedelta.com refer to your Northeast Delta Dental Participating Dentist Directory, or call Northeast Delta Dental for information.

When you visit your dental office, inform them that you are covered under a Delta Dental program and provide your identification card or other means of verifying Delta Dental coverage. Your Dentist will perform an evaluation and plan the course of treatment. When the treatment has been completed, the claim form will be sent to Delta Dental for payment for covered services. Clean written claims must be paid in thirty (30) days; clean electronic claims must be paid within fifteen (15) days.

Participating Dentists: Participating Dentists will have claim forms available in their offices. A Participating Dentist will not charge at the time of treatment for covered services, but may request payment for non-covered services, Deductibles, or Co-payments. Northeast Delta Dental will pay the Participating Dentists directly based on the lesser of the actual submitted charge or Delta Dental's allowance for Participating Dentists in the geographic area in which the services were provided. An Explanation of Benefits form will be sent or accessible to you that will indicate the amount you should pay, if any, to your Dentist.

Non-Participating Dentists or Other Dental Providers (ODPs): Northeast Delta Dental provides coverage regardless of your choice of Dentist, participating or not. When visiting a Non-Participating Dentist or ODP (who is a person, other than a Dentist, who provides Dental Care and is authorized and licensed to provide such services by the state in which the services are rendered), you may be required to submit your own claim (available at www.nedelta.com) and pay for services at the time they are provided. All claims should be submitted to Northeast Delta Dental. Payment will be made directly to you. Some states may require that assignment of benefits (directing that payment be sent to the provider) be honored. In these instances, payment will be made directly to the Non-Participating Dentist or ODP when written notice of such an assignment is made on the claim. In either case, payment for treatment performed by a Non-Participating Dentist or ODP will be limited to the lesser of the actual submitted charge or Delta Dental's allowance for Non-Participating Dentists or ODPs in the geographic area in which services were provided. It is your responsibility to make full payment to the Dentist or ODP. When there is not sufficient fee information available for a specific dental procedure, Northeast Delta Dental will determine an appropriate payment amount.

You or someone in the dental office must fill in the patient information portion of the claim form. Please be sure information is complete and accurate to ensure the prompt and correct payment of your claim.

Predetermination of Benefits: Northeast Delta Dental strongly encourages Predetermination of cases involving costly or extensive treatment plans. Although it is not required, Predetermination helps avoid any potential confusion regarding Northeast Delta Dental's payment and your financial obligation to the Dentist.

Please note that Predetermination does NOT guarantee payment. Rather, Predetermination is an estimate of payment based on your current benefits. A new Coverage Period, additional paid benefits and/or a contract change may alter the final payment, because payment is based on information at the time treatment is provided (the date of service) which may be different than information available at the time the Predetermination estimate was given. Any changes in a Dentist's participating status or Northeast Delta Dental's allowance may also affect Northeast Delta Dental's final payment.

The Predetermination voucher reflects your benefits based on the procedures and costs submitted by your dental office. Questions concerning Predetermination should be directed to Northeast Delta Dental's Customer Service Department at 1-800-832-5700 or 603-223-1234.

III. Benefits

PLEASE NOTE: Eligible Persons will only be entitled to those benefit coverages selected by the Contract Holder. See your Outline of Benefits for the coverages selected. Section III. describes the benefit coverages which may be selected.

Diagnostic & Preventive Benefits (Coverage A)

Diagnostic: Oral evaluations - two (2) times in a calendar year.

Radiographic images - a complete series or a panoramic image once in a period of three (3) years; bitewings two (2) times in a calendar year; images of individual teeth as necessary.

Brush biopsy.

Preventive: Prophylaxis (cleaning) - three (3) times in a calendar year (child cleaning through age thirteen (13), adult cleaning thereafter). This can be a routine cleaning or a full mouth debridement under Diagnostic and Preventive Benefits (Coverage A), or periodontal maintenance under Basic Benefits (Coverage B).

A full mouth debridement under Diagnostic and Preventive Benefits (Coverage A) is covered once in a lifetime and, when performed, is counted towards your cleaning benefit.

Fluoride treatments - two (2) times in a calendar year through age eighteen (18).

Space Maintainers.

Sealants.

NOTE: *Time limitations are measured from the date the services were most recently performed.*

Only those coverage classifications selected by the Contract Holder shall apply as shown on the OOB.

Coverage A Exclusions and Limitations:

- If the fee for a procedure or service is "Disallowed," it is not payable by the plan, nor collectable from the patient by a participating Dentist. Participating Dentists agree not to charge a separate fee.
 - If the fee for a procedure or service is "Denied," it is not payable by the plan, but is chargeable to the patient as the procedure or service is not a benefit under the plan.
1. Oral evaluations of any kind are Disallowed if performed within ninety (90) days after periodontal surgery by the same Dentist/dental office.
 2. Comprehensive oral evaluation and comprehensive periodontal evaluation are a covered benefit once in a lifetime (unless there is history of no care for three (3) years) and is counted toward your oral evaluation benefits. Subsequent comprehensive oral evaluations are covered as a periodic oral evaluation and are subject to frequency limitations.
 3. Oral evaluations for patients under age three (3), when performed on the same date of service by the same Dentist/dental office as a comprehensive evaluation, are Disallowed.
 4. Pre-diagnostic services, such as screening and assessment of a patient, are not covered benefits. Payment for a screening and assessment is Disallowed if billed with an oral evaluation.
 5. A panoramic radiographic image, with or without supplemental radiographic images (such as periapicals, bitewings and/or occlusal), is considered a complete series for time limitations and any fee in excess of the fee for a complete series is Disallowed.

-
6. Payment for additional periapical radiographic images within a thirty (30) day period of a complete series or panoramic image, unless there is evidence of trauma, is Disallowed.
 7. When benefits are requested for a panoramic radiographic image in conjunction with a complete series by the same Dentist/dental office, fees for the panoramic radiographic image are Disallowed as a component of the complete series on the same date of service.
 8. Routine working and final treatment radiographic images taken for endodontic therapy by the same Dentist/dental office are considered a component of the complete treatment procedure and separate fees are Disallowed on the same date of service.
 9. If the fee for bitewings, periapicals, intraoral occlusal and extraoral radiographic images is equal to or exceeds the fee for a full mouth series, it is considered a full mouth series for payment purposes and time limitations. Any fee in excess of the fee for the full mouth series is Disallowed on the same date of service.
 10. Cone beam imaging and interpretation are not covered benefits. Cone beam imaging, when performed by the same Dentist/dental office as an image interpretation, is combined as a cone beam capture and interpretation. Any fees in excess of the combined code are Disallowed.
 11. Cephalometric images, oral/facial photographic images and diagnostic casts are not a covered benefit.
 12. Oral cancer screening, except brush biopsy, is not a covered benefit.
 13. Oral Pathology laboratory services are a covered benefit when accompanied by a pathology report. If more than one of these procedures is billed for the same tooth site on the same day, by the same Dentist/ dental office, payment is allowed for the most inclusive procedure and the less inclusive procedure is Disallowed.
 14. A cleaning done on the same date by the same Dentist/dental office as a periodontal maintenance, or scaling and root planing is considered to be part of and included in those procedures, and the fee is Disallowed.
 15. Laboratory tests for caries susceptibility are not a covered benefit and are Disallowed when billed with an oral evaluation for children under the age of three (3).
 16. Caries risk assessment is a covered benefit once in a period of three (3) years for Eligible Dependents ages three (3) and older. Benefits for caries risk assessment are Disallowed if billed for children under the age of three (3), if billed within twelve (12) months by the same Dentist/dental office, or if performed with other risk assessments by the same Dentist/dental office.
 17. Sealant benefit limitation:
 - (a) The sealant benefit includes the application of sealants only to caries-free (no decay) and restoration-free permanent molars only.
 - (b) The sealant benefit is provided no more than once in a three (3) year period per tooth.
 - (c) Sealants are Disallowed within two (2) years of initial placement on the same tooth by the same Dentist/dental office. A sealant is Disallowed if performed by the same Dentist/dental office, on the same date of service as a restoration which includes the occlusal surface.
 18. Pulp vitality tests are a covered benefit only when done in conjunction with a radiographic image, a limited oral evaluation, a palliative treatment, or a protective restoration. Payment is otherwise Disallowed.
 19. Space maintainers are a covered benefit once in a lifetime per tooth per quadrant for Eligible Dependents when a space is being maintained for an erupting permanent tooth.
 20. The replacement or repair of space maintainers is not a covered benefit, unless performed by a Dentist who did not do the original placement.

-
21. Removal of a space maintainer is included as part of the total treatment. Charges for removal of a space maintainer are Disallowed if performed by the same Dentist/dental office as the initial placement or if performed with the recementation of a space maintainer.
 22. Nutritional counseling, tobacco counseling and oral hygiene instruction are not covered benefits.
 23. Genetic test for susceptibility to diseases is not a covered benefit.

Basic Benefits (Coverage B)

Restorative:	Amalgam (silver) restorations (fillings). Resin (white) restorations (fillings).
Oral Surgery:	Extractions and covered surgical procedures.
Periodontics:	Prophylaxis (cleaning) – three (3) times in a calendar year (child cleaning through age thirteen (13), adult cleaning thereafter). This can be a routine cleaning or a full mouth debridement under Diagnostic and Preventive Benefits (Coverage A), or periodontal maintenance under Basic Benefits (Coverage B). A full mouth debridement under Diagnostic and Preventive Benefits (Coverage A) is covered once in a lifetime and when performed is counted towards your cleaning benefit. Injection Drugs.
Endodontics:	Pulpal therapy, apicoectomies, retrograde fillings, and root canal therapy.
Denture Repair:	Repair of a removable complete or partial denture to its original condition.
Clinical Crown Lengthening:	Once per tooth per lifetime.
Denture Rebase and Reline:	Rebase and reline of complete and partial dentures.
Palliative Treatment:	Minor emergency treatment for the relief of pain.
Anesthesia:	General anesthesia or intravenous sedation when administered in a dental office and in conjunction with: an extraction, tooth reimplantation, surgical exposure of a tooth, surgical placement of implant body, biopsy, transseptal fiberotomy, alveoloplasty, vestibuloplasty, incision and drainage of an abscess, frenulectomy, and/or frenuloplasty. General anesthesia will also be covered when administered in conjunction with procedures performed in the dental office for the following covered patients: (a) A child under the age of six (6) who is determined by a licensed Dentist in conjunction with a licensed primary care physician to have a dental condition of significant complexity which requires the child to receive general anesthesia for the treatment of such condition; or (b) A person who has exceptional medical circumstances or a developmental disability, as determined by a licensed physician, which place the person at serious risk.

NOTE: *Time limitations are measured from the date the services were most recently performed.*

Only those coverage classifications selected by the Contract Holder shall apply as shown on the OOB.

Coverage B Exclusions and Limitations:

- If the fee for a procedure or service is “Disallowed,” it is not payable by the plan, nor collectable from the patient by a participating Dentist. Participating Dentists agree not to charge a separate fee.

-
- If the fee for a procedure or service is “Denied,” it is not payable by the plan, but is chargeable to the patient as the procedure or service is not a benefit under the plan.
1. Restorations are a covered benefit only once per surface in a period of twenty-four (24) months, irrespective of the number or combination of procedures performed. The replacement of amalgam (silver) or resin (white) restorations within twenty-four (24) months by the same Dentist/dental office is Disallowed.
 2. A cleaning done on the same date by the same Dentist/dental office as a periodontal maintenance, or scaling and root planing is considered to be part of and included in those procedures and the fee is Disallowed.
 3. Tooth preparation; bases; copings; protective restorations; impressions; and local anesthesia; or other services that are part of the complete dental procedure, are considered components of, and included in the fee for, a complete procedure and are Disallowed.
 4. Protective restorations are Disallowed if performed on the same date of service as a definitive restoration or palliative treatment by the same Dentist/dental office.
 5. Prefabricated stainless steel crowns are a covered benefit once in a period of two (2) years. The fee for replacement of a stainless steel crown by the same Dentist/dental office within twenty-four (24) months is included in the initial crown placement and is Disallowed.
 6. Payment is made for one (1) restoration in each tooth surface irrespective of the number of combinations of restorations placed. A Northeast Delta Dental Participating Dentist agrees not to charge a separate fee.
 7. Routine post-operative visits are considered part of, and included in the fee for, the total procedure. A Northeast Delta Dental Participating Dentist agrees not to charge a separate fee.
 8. Exploratory surgical services are not a covered benefit. Patient is financially responsible.
 9. Periodontal scaling and root planing is a covered benefit per quadrant once in a period of twenty-four (24) months. Fees are Disallowed for twenty-four (24) months after the initial therapy if the retreatment is performed by the same Dentist/dental office. The fee for periodontal scaling and root planing is Disallowed if performed within four (4) weeks of periodontal surgery by the same Dentist/dental office.
 10. Fees for periodontal maintenance, when billed within three (3) months of periodontal therapy by the same Dentist/dental office, are Disallowed.
 11. Periodontal surgical procedures include all necessary postoperative care, finishing procedures, evaluations for three (3) months, as well as any surgical re-entry, except soft tissue grafts, for three (3) years. The fee for surgical re-entry by the same Dentist/dental office within three (3) years is Disallowed.
 12. An adjustment will be made for two (2) or more restoration surfaces which are normally joined together. A Northeast Delta Dental Participating Dentist agrees not to charge a separate fee.
 13. Clinical crown lengthening is a covered benefit once per tooth per lifetime and only when performed in a healthy periodontal environment in which bone must be removed for placement of the restoration or crown, or prosthetic device. The fee for clinical crown lengthening is Disallowed if performed on the same date of service by the same Dentist/dental office as the crown placement.
 14. Clinical crown lengthening, when done in conjunction with osseous surgery, crown preparations, or restorations is considered a component of, and included in the fee for, the complete procedure and is Disallowed.
 15. Clinical crown lengthening, when performed in conjunction with other periodontal procedures, will be subject to a dental consultant’s review. Payment will be based on the most comprehensive procedure.

-
16. Direct or indirect pulp caps are a covered benefit once in a period of three (3) years. A pulp cap performed on the same date of service as the final restoration by the same Dentist/dental office is considered part of a single complete restorative procedure and the fee for the pulp cap is Disallowed.
 17. Recementation of a crown, onlay, or partial coverage restoration is a covered benefit once per tooth per lifetime. Payment is Disallowed if performed within six (6) months of the initial placement by the same Dentist/dental office.
 18. Recementation of a cast or prefabricated post and core is a covered benefit once per tooth per lifetime. Payment is Disallowed if performed within six (6) months of the initial placement by the same Dentist/dental office, or if performed on the same date of service of a crown recementation by the same Dentist/dental office.
 19. The relining of a denture is a covered benefit once in a period of three (3) years for patients age twelve (12) and older. The fee for reline of a denture cannot exceed one-half of the fee for a new appliance, and any excess fee by the same Dentist/dental office is Disallowed on the same date of service.
 20. The rebase of a denture is a covered benefit once in a period of five (5) years for patients age twelve (12) and older. The fee for rebase of a denture cannot exceed one-half of the fee for a new appliance, and any excess fee by the same Dentist/dental office is Disallowed on the same date of service.
 21. The reline or rebase of a denture is Disallowed if performed within six (6) months of initial placement by the same Dentist/dental office.
 22. Recementation of a fixed partial denture is a benefit once in a twelve (12) month period. Fees for recementation of fixed partial dentures are Disallowed if done within six (6) months of the initial placement by the same Dentist/dental office.
 23. Anterior deciduous root canal therapy is not a covered benefit.
 24. A partial pulpotomy is a covered benefit once per tooth per lifetime on permanent teeth only. The fee for a partial pulpotomy is Disallowed if performed within thirty (30) days on the same tooth by the same Dentist/dental office as root canal therapy.
 25. Pulpal therapy is a covered benefit once in a three (3) year period on primary first and second molars only. If pulpal therapy is performed on primary anterior or permanent teeth, the procedure is benefited as a palliative treatment.
 26. Therapeutic pulpotomy is a covered benefit once in a three (3) year period per tooth on primary teeth only. If the service is provided on permanent teeth, the procedure is benefited as a palliative treatment.
 27. Root canal therapy is a covered benefit once in a period of three (3) years. Retreatment of root canal therapy by the same Dentist/dental office within twenty-four (24) months is considered part of the original procedure. Fees for the retreatment by the same Dentist/dental office are Disallowed.
 28. Root canal therapy is not a benefit in conjunction with overdentures and benefits are Denied.
 29. Root amputation performed in conjunction with an apicoectomy by the same Dentist/dental office is Disallowed.
 30. A frenulectomy or frenuloplasty is a covered benefit once per site per lifetime and is Disallowed when billed on the same date as any other surgical procedure in the same surgical area by the same Dentist/ dental office.
 31. Alveoloplasty is included in the fee for surgical extractions. Separate fees for these procedures are Disallowed if performed by the same Dentist/dental office, in the same surgical area on the same date.

-
32. The fee for repair of a complete denture cannot exceed half the fees for a new appliance. Any excess fee billed by the same Dentist/dental office is Disallowed on the same date of service.
 33. The fee for palliative treatment is Disallowed when submitted with all procedures except radiographic images and diagnostic codes and is performed by the same Dentist/dental office on the same date.
 34. Palliative treatment is part of the initiation of endodontic therapy and therefore is included in the fee when performed on the same date by the same Dentist/dental office and a separate fee is Disallowed.
 35. General anesthesia is a covered benefit only when administered by a properly licensed Dentist in a dental office in conjunction with covered oral surgical procedures or when necessary due to concurrent medical conditions. Otherwise, the fee for general anesthesia is Denied.
 36. Local anesthesia in conjunction with any procedure by the same Dentist/dental office is considered part of the overall procedure and fees are Disallowed.
 37. Fees for repairs of complete or partial dentures, if performed within six (6) months of initial placement by the same Dentist/dental office are Disallowed.
 38. Pin retention is a covered benefit once per tooth in a period of twenty-four (24) months in conjunction with all restorations. Additional pins in the same tooth are Disallowed. Pin retention is Disallowed when billed in conjunction with a core build-up.
 39. An apexification or an apicoectomy is a covered benefit once per tooth in a period of three (3) years. Retreatment by the same Dentist/dental office within twenty-four (24) months is Disallowed.
 40. An internal root repair is a covered benefit once in a lifetime on permanent teeth only. If performed on a primary tooth the benefit is Denied. The fee for an internal root repair is Disallowed if performed on the same date of service by the same Dentist/dental office as an apicoectomy or retrograde filling.
 41. Retrograde fillings are a covered benefit once per root per three (3) years. Retreatment within twenty-four (24) months of the original procedure by the same Dentist/dental office is Disallowed.
 42. Periradicular surgery without an apicoectomy performed on the same tooth, on the same date, by the same Dentist/dental office as an apicoectomy, retrograde filling and/or root amputation is Disallowed.
 43. Pulpal debridement is a covered benefit once in a lifetime. The fee for pulpal debridement is Disallowed if performed within thirty (30) days of a root canal treatment by the same Dentist/dental office.
 44. Surgical removal of residual tooth roots is Disallowed when performed on the same date of service as an extraction by the same Dentist/dental office.
 45. Reattachment of a tooth fragment, including the incisal edge or cusp, is a covered benefit. Payment is Disallowed if performed within twenty-four (24) months of a restoration on the same tooth by the same Dentist/dental office.
 46. Adjustment or repair of a denture is a covered benefit twice in a five (5) year period for patients age sixteen (16) and older. Fees for an adjustment or repair of a denture is Disallowed if performed within six (6) months of initial placement. The fee for an adjustment or repair of a denture cannot exceed one-half of the fee for a new appliance, and any excess fee by the same Dentist/dental office is Disallowed on the same date of service.

-
47. Cleaning and inspection of a removable complete or partial denture is not a covered benefit. The fee for cleaning and inspection of a removable complete or partial denture is Disallowed when done by the same Dentist/dental office on the same date of service as a reline or rebase of the denture.
 48. A consultation is a covered benefit only if performed by a Dentist that is not performing further treatment. A consultation is counted towards your evaluation benefit and is Disallowed if performed in conjunction with an oral evaluation by the same Dentist/dental office on the same date of service.
 49. Gingivectomy, gingival flap procedure, osseous surgery, bone replacement graft with flap surgery, distal wedge or soft tissue graft procedure is a covered benefit once in a period of three (3) years. The charge for surgical re-entry by the same Dentist/dental office within three (3) years is Disallowed.
 50. Interim caries arresting medicament application is not a covered benefit.

Please note: Northeast Delta Dental strongly encourages Predetermination of cases involving costly or extensive treatment plans. Although it's not required, Predetermination helps avoid any potential confusion regarding Northeast Delta Dental's payment and your financial obligation to the Dentist.

Major Benefits (Coverage C)

Restorative Crowns and Onlays:	Crowns and onlays when a tooth cannot be adequately restored with amalgam (silver) or resin (white) restorations.
Prosthetics:	Fixed partial dentures (abutment crowns and pontics), removable complete and partial dentures, core buildups, cast and prefabricated posts and cores and crown and onlay repairs and precision attachments.
Implant Services:	Surgical placement of an endosteal implant body; including healing cap.
Implant Supported Prostheses:	Crowns, fixed or removable partial dentures and full dentures anchored in place by an implanted device.

NOTE: *Time limitations are measured from the date the services were most recently performed.*

Only those coverage classifications selected by the Contract Holder shall apply as shown on the OOB.

Coverage C Exclusions and Limitations:

- If the fee for a procedure or service is "Disallowed," it is not payable by the plan, nor collectable from the patient by a participating Dentist. Participating Dentists agree not to charge a separate fee.
- If the fee for a procedure or service is "Denied," it is not payable by the plan, but is chargeable to the patient as the procedure or service is not a benefit under the plan.
- 1. Onlays or crowns made of resin-based composite, porcelain, porcelain fused to metal, full cast metal, or resin fused to metal where the metal is high noble metal, titanium, noble metal, or predominantly base metal are not covered benefits for Eligible Dependents under the age of twelve (12).
- 2. Tissue conditioning is not a covered benefit.
- 3. Coverage C time limitations:
 - (a) One (1) complete or immediate maxillary (upper) and one (1) complete or immediate mandibular (lower) denture in a period of five (5) years.
 - (b) A removable or fixed partial denture in a period of five (5) years unless the loss of additional teeth requires the construction of a new appliance.
 - (c) Crowns, onlays, core buildups, and post and cores are a covered benefit once per tooth in a period of five (5) years.
 - (d) The period of five (5) years referred to in (a), (b), and (c) above is to be measured from the date the service was last performed.
- 4. Inlays are not a covered benefit. An allowance will be paid equal to an amalgam (silver) restoration. If an inlay is performed, the patient is responsible for any additional fee.
- 5. A core build-up is a covered benefit once in a five (5) year period per tooth for patients age twelve (12) and older. The fees for core build-ups are Disallowed when build-ups are performed in conjunction with inlays, 3/4 crowns or onlays.
- 6. An indirectly fabricated and prefabricated post and core in addition to a crown is payable only on an endodontically treated tooth and is a covered benefit once in a five (5) year period for patients age twelve (12) and older. Fees for post and cores are Disallowed when radiographs indicate an absence of endodontic treatment, incompletely filled canal space or unresolved pathology associated with the involved tooth.

-
7. Post removal is Disallowed if performed within thirty (30) days of an endodontic treatment by the same Dentist/dental office performing the endodontic retreatment.
 8. A provisional crown is considered part of a crown procedure when performed by the same Dentist/dental as a permanent crown, and a separate fee is Disallowed.
 9. Removable or fixed, complete or partial dentures are not covered benefits for patients under the age of twelve (12).
 10. An implant body, including healing cap, is a covered benefit once in a lifetime per site. The fees for an implant are Disallowed if the implant is part of a fixed partial denture on natural teeth.
 11. Mini implant are not a covered benefit.
 12. Eposteal and transosteal implants are optional. An allowance will be paid equal to an endosteal implant. Patient will be responsible for any additional fee.
 13. If abutment teeth have moved to partially close an edentulous area, only the number of pontics necessary to fill that area are covered benefit. Patient will be responsible for any additional fee.
 14. An interim complete denture is not a covered benefit. Fees are Disallowed if billed in conjunction with a permanent appliance.
 15. An interim partial denture is a covered benefit for Eligible Dependents through age sixteen (16) on anterior, permanent teeth only. The fee for an interim partial denture is Disallowed if billed in conjunction with a permanent appliance on the same day by the same Dentist/dental office.
 16. Sectioning of a fixed partial denture in order to remove the denture prior to placing a new denture is Disallowed. Sectioning of a fixed partial denture to preserve a portion of the denture for continued use may be covered but is subject to a dental consultant's review.

Please note: Northeast Delta Dental strongly encourages Predetermination of cases involving costly or extensive treatment plans. Although it's not required, Predetermination helps avoid any potential confusion regarding Northeast Delta Dental's payment and your financial obligation to the Dentist.

Orthodontic Benefits (Coverage D)

Orthodontics: Necessary treatment and procedures required for the correction of malposed (crooked) teeth.

Placement of device to facilitate eruption of an impacted tooth.

NOTE: *Time limitations are measured from the date the services were most recently performed.*

Only those coverage classifications selected by the Contract Holder shall apply as shown on the OOB.

Coverage D Exclusions and Limitations:

- If the fee for a procedure or service is “Disallowed,” it is not payable by the plan, nor collectable from the patient by a participating Dentist. Participating Dentists agree not to charge a separate fee.
 - If the fee for a procedure or service is “Denied,” it is not payable by the plan, but is chargeable to the patient as the procedure or service is not a benefit under the plan.
1. For groups with orthodontic benefits, limitations include:
 - (a) For treatment commenced while a patient is eligible for orthodontic benefits, Northeast Delta Dental will initiate payment of its liability up to the orthodontic Maximum specified in the Outline of Benefits once bands or orthodontic devices are placed.
 - (b) For patients who become eligible after orthodontic treatment has commenced, Northeast Delta Dental will pro-rate its liability based on the number of remaining months of active treatment compared to the total number of months of active treatment.
 - (c) Active treatment includes procedures undertaken and appliances used with those procedures for the purpose of bringing teeth into proper position and alignment. Active treatment does not include space maintainers, palate expanders or other devices used to prepare the patient for services to position and align teeth.
 2. For groups with orthodontic benefits, clear orthodontic appliances are included in orthodontic benefits provided that upon the consulting Dentist’s review of pretreatment radiographic images it is indicated that the patient has full adult dentition.

Clear appliances are subject to all orthodontic limitations and conditions and are subject to review by a consulting Dentist. Patient is responsible for any difference between the cost of the clear orthodontic treatment and the cost of conventional orthodontic procedures.
 3. Northeast Delta Dental’s payment for orthodontic benefits, when covered, shall be limited to the lifetime Maximum per patient specified in the Outline of Benefits. Northeast Delta Dental will make one (1) payment at the start of treatment for its total liability.
 4. For groups with orthodontic benefits, placement of an appliance must take place for Northeast Delta Dental to make payment on diagnostic records. Diagnostic casts, photographs and other diagnostic records are included in the total case fee. If banding does not take place, Northeast Delta Dental has no liability beyond its share of the allowable fee for a comprehensive oral evaluation.
 5. For groups with orthodontic benefits, the replacement or repair of an orthodontic appliance is not a covered benefit if done by the same Dentist who placed the appliance. If performed by a Dentist who did not originally place the appliance, payment will be made for one repair per lifetime.

-
6. Removable orthodontic retainer adjustment is not a covered benefit. The fee for a removable orthodontic retainer adjustment is Disallowed if performed by the same Dentist/dental office who provided the orthodontic treatment. If provided by a different Dentist/dental office, the fee is Denied.
 7. For groups with orthodontic benefits, rebonding or recementing of a fixed retainer is a covered benefit once in a lifetime per patient if performed by a different Dentist/dental office than the one who placed the appliance. Rebonding or recementing of a fixed retainer by the same Dentist/dental office who placed the original appliance is Disallowed.
 8. Repair of a fixed retainer (including reattachment) is a covered benefit once in a lifetime per patient if performed by a different Dentist/dental office than the one who placed the appliance. Repair of a fixed retainer by the same Dentist/dental office who placed the original appliance is Disallowed.

Please note: Northeast Delta Dental strongly encourages Predetermination of cases involving costly or extensive treatment plans. Although it's not required, Predetermination helps avoid any potential confusion regarding Northeast Delta Dental's payment and your financial obligation to the Dentist.

IV. General Exclusions and Limitations

1. Unless otherwise specified in the Outline of Benefits, the dental benefits provided by Northeast Delta Dental shall not include the following:
 - (a) Services for injuries or conditions compensable under worker's compensation or employer's liability laws.
 - (b) Services that are determined by Northeast Delta Dental to be rendered for cosmetic reasons, such as bleaching or whitening of teeth, placement of veneers, correction of congenital malformations, or cosmetic surgery. (This exclusion is not intended to exclude services provided to newborn children for congenital defects or birth abnormalities.)
 - (c) Services including, but not limited to, endodontics and prosthodontics (including restorative crowns and onlays) completed prior to the date the Subscriber or Eligible Dependent became eligible under the Agreement.
 - (d) Services not provided by a Dentist, or under the supervision of a Dentist, or that are not within the scope of the license of the Dentist or of the license of the person supervised by the Dentist.
 - (e) Prescription drugs, premedications, and/or relative analgesia, or the application of anti-microbial agents.
 - (f) Charges for: (i) hospitalization; (ii) general anesthesia or intravenous sedation for restorative dentistry (except as noted in Section III., Coverage B Benefits; (iii) provisional splinting; (iv) myofunctional therapy; (v) treatment of temporomandibular joint (TMJ) dysfunction and related diagnostic procedures; (vi) equilibration; and (vii) gnathological reporting.
 - (g) Charges for failure to keep a scheduled visit with the Dentist.
 - (h) Charges for completion of forms. Such charges shall not be made to a Subscriber or Eligible Dependent by Delta Dental Participating Dentists.
 - (i) Dental Care which is not necessary and customary, as determined by generally accepted dental practice standards.
 - (j) Dental Care or supplies which are not within the classification of benefits defined in the Agreement.
 - (k) Appliances, procedures, or restorations for: (i) increasing vertical dimension; (ii) analyzing, altering, restoring or maintaining occlusion; (iii) replacing tooth structure lost by attrition or abrasion; (iv) correcting congenital or developmental malformations; or (v) esthetic purposes. This exclusion is not intended to exclude services provided to newborn children for congenital defects or birth abnormalities.
 - (l) Payments of benefits incurred by the Subscriber and/or Eligible Dependent(s) after the date on which the Subscriber becomes ineligible for benefits.
 - (m) Charges for Dental Care or supplies for which no charge would have been made in the absence of dental benefits.
 - (n) Charges for Dental Care or supplies received as a result of dental disease, defect, or injury due to an act of war, declared or undeclared.
 - (o) All services, including evaluations and radiographs, performed for orthodontic purposes where the group does not have orthodontic (Coverage D) benefits. If services are rendered, they should be done so with the agreement of the patient to assume the additional cost.
 - (p) Temporary services or incomplete treatment.
 - (q) A consultation unless performed by a practitioner who is not performing further services.

-
-
- (r) Case presentation and treatment planning.
 - (s) Athletic mouthguards and occlusal guards (nightguards).
2. Unless otherwise specified in the Outline of Benefits, the dental benefits provided by Northeast Delta Dental shall be limited as follows:
- (a) Unless otherwise required by law, Dental Care rendered by anyone other than a Dentist shall not be a covered benefit, except that scaling or cleaning of teeth and topical application of fluoride and such other treatment performed by a licensed dental hygienist shall be a benefit, so long as the treatment is rendered under the supervision and guidance of a Dentist, in accordance with generally accepted dental practice standards. All claims for payment for Dental Care received must be submitted under the name and license number of the Dentist rendering treatment or supervising treatment.
 - (b) Optional Dental Care: In all cases in which the Subscriber or Eligible Dependent agree, after consultation with their Dentist, to more expensive Dental Care than is customarily provided, Northeast Delta Dental will pay based on the applicable Co-insurance Percentage for the Dental Care which is customarily provided to restore the tooth to contour and function. The Subscriber or Eligible Dependent shall be responsible for the remainder of the Dentist's fee.
 - (c) Predetermination does not guarantee payment. Payment is based upon eligibility, benefits selected by the group, allowable charges at the time the Dental Care is rendered and the Dentist's participating status with Delta Dental. If Coordination of Benefits is involved, the amount of payment may change dramatically depending on the payment made by the primary carrier.
 - (d) Services completed or in progress at the Subscriber's or Eligible Dependent's date of death will be paid in full to the limit of Northeast Delta Dental's liability.
 - (e) When services for Dental Care in progress are interrupted and completed thereafter by another Dentist, Northeast Delta Dental will review the claim to determine the payment, if any, due each Dentist.
 - (f) Maximum Payment:
 - (i) The Maximum amount payable in any Coverage Period, or any portion thereof, shall be limited to the amount specified in the Outline of Benefits.
 - (ii) Northeast Delta Dental's payment shall be reduced by any applicable Deductible and Co-payments.
 - (g) Specialized techniques including, but not limited to overdentures and procedures associated therewith and personalizations or characterization are excluded. Patient will be responsible for part of or the entire fee for these services.
 - (h) Diagnostic casts (study models) and/or photographs are a covered benefit as part of the total orthodontic case fee. Subsequent diagnostic casts and/or photographs are Disallowed.
 - (i) Benefits are paid for amalgam (silver) or resin (white) restorations for the treatment of caries. If a tooth can be restored with amalgam or resin, use of gold, an onlay or a crown is at the option of the patient and the patient will be responsible for any additional cost.
 - (j) Written notice of sickness or of injury must be given to Delta Dental within twenty (20) days after the date when such sickness or injury occurred or as soon thereafter as reasonably possible. Failure to give notice within such time shall not invalidate nor reduce any claim, if it shall be shown not to have been reasonably possible to give such notice and that notice was given as soon as was reasonably possible.

-
-
- (k) A claim (or satisfactory written proof acceptable to Northeast Delta Dental) must be furnished to Northeast Delta Dental at its principal office within twenty-four (24) months from the date the Dentist provided Dental Care. No payment will be made on claims with dates of service in excess of the twenty-four (24) month limitation.
 - (l) Delta Dental, upon receipt of a notice of claim, will furnish to you such forms as are usually furnished by it for filing claims. If such forms are not furnished within fifteen (15) days after you give such notice, you shall be deemed to have complied with the requirements of this dental benefits plan with the time fixed in the dental benefits plan for filing claims. Notice given by or on behalf of you to Delta Dental, or to any authorized agent of Delta Dental, with information sufficient to identify you, shall be deemed notice to Delta Dental.
 - (m) The Date of Incurred Liability refers to the date a covered service is subject to the applicable Deductible, Co-insurance Percentage, Maximum benefit and limitations. The total cost of the service is applied to the Coverage Period during which the service is completed, irrespective of the Coverage Period in which the service is started.

Northeast Delta Dental's date of incurred liability for multiple visit procedures is as follows:

- (i) Restorative Crowns and Onlays — Total cost for crowns and onlays shall be incurred on the date that the crown or onlay is cemented.
 - (ii) Fixed Partial Dentures (abutment crowns and pontics) — The total cost for fixed partial dentures shall be incurred on the date that the said appliance is cemented.
 - (iii) Removable Complete and Partial Dentures — Total cost for removable complete and partial dentures shall be incurred on the date that the said appliance is delivered to the patient.
 - (iv) Endodontics — Total cost for endodontic treatment shall be incurred when the canal is filled to completion.
 - (v) Implant Body — Total cost for the implant body, including healing cap, shall be incurred on the date of surgical placement.
 - (vi) Implant Prosthetics — Total cost for the prosthetic portion of an implant shall be incurred on the date that the said appliance is cemented or delivered to the patient.
 - (vii) Orthodontics — Total cost for the orthodontic treatment shall be incurred on the date the initial bands, or a segment thereof, or a device, is placed in the patient's mouth.
- (n) No action may be brought to recover a claim under this policy prior to the expiration of sixty (60) days after the claim has been filed or the claim review and appeal process, described in Articles VI, VII and VIII herein, has been completed. In no event shall any action be brought on a claim more than two (2) years after the completed claim has been filed.

V. Coordination of Benefits (Dual Coverage)

The Coordination of Benefits provision is designed to provide maximum coverage, but not to exceed 100% of the total fee for a given service. In the event that any Eligible Person is entitled to benefits under any other health care program, the following Coordination of Benefits provision shall determine the sequence and extent of payment. Other health care programs may include any other sponsored plan or group insurance plan.

When an Eligible Person is covered under another health care program, the following rules shall be followed to establish the order of determining liability.

1. When only one plan has a Coordination of Benefits provision, the plan without such provision shall determine its benefits first.
2. Services that are a covered benefit under a medical plan will not be covered by Delta Dental.
3. The plan covering an Eligible Person solely as an employee shall determine its benefits before the plan which covers the Eligible Person solely as a Dependent.
4. The plan covering the Eligible Person solely as a Dependent of the parent whose birthdate occurs earlier in a calendar year shall determine its benefits before the plan covering the Eligible Person solely as a Dependent of the parent whose birthdate occurs later in a calendar year ("Birthday Rule"). A parent's year of birth is not relevant. If both parents have the same birthdate (month and day) the benefits of the plan which covered the parent longer are determined before those of the plan which covered the other parent for a shorter period of time. If the other health care program does not use the Birthday Rule, then that plan's provisions will determine the order of liability.
5. If paragraphs 1 through 4 above do not establish an order of benefit determination, the benefits of the plan which has covered the Eligible Person for the longer period of time shall be determined first.
6. The order of payment for the claims of a Dependent child of divorced or legally separated parents will be as follows:
 - (a) the plan of the parent with custody;
 - (b) the plan of the spouse of the parent with custody (step-parent);
 - (c) the plan of the parent without custody;
 - (d) if the parents have joint legal custody, paragraph 4 above will apply.

However, when the parents are separated or divorced and there is a court decree which establishes financial responsibility with respect to the child, the benefits of the plan which cover the child as a Dependent of the parent with financial responsibility pursuant to the decree shall be determined before the benefits of any other plan which covers the child as a Dependent.

7. When Northeast Delta Dental is the first to determine its benefits under the foregoing, benefits hereunder shall be paid without regard to Coverage under any other plan. When Northeast Delta Dental is not the first to determine its benefits and there are remaining expenses of the type allowable, Northeast Delta Dental will pay only the amount by which its benefits exceed the amount of benefits payable under the other plan up to the amount Northeast Delta Dental would have paid without regard to the payment by the other plan or the amount of such remaining expenses, whichever is less. In other words, the combined payment of both plans will not exceed the total cost of the service.

Northeast Delta Dental may use reasonable efforts to determine the existence of other benefit programs but shall be under no obligation to do so. The Eligible Person is required to furnish Northeast Delta Dental with information relative to any other health care program in order to determine liability.

8. For the purposes of determining the applicability and implementing the terms of this provision in the Agreement, Northeast Delta Dental may release or obtain from any third party, without consent or notice, any information which it deems to be necessary to determine its liability. Northeast Delta Dental shall be free from any liability that might arise in relation to such action.

-
-
9. Multiple Coverage: When benefits are coordinated with another Northeast Delta Dental plan, or any other plan providing dental benefits, time limitations and frequency of service limitations will not change. Coverages for services for which a specified number are provided per a specified time period shall not be added together to provide more than the number of services specified per time period under this plan. For example, if each plan covers one prophylaxis (cleaning) in a six month period, the combined Coverages will still only cover one prophylaxis in any six month period. If such a service is covered under this plan, but has been paid for, whether in full or part, by another plan, such service will still be counted toward the maximum number of such services allowed per period under this plan.
 10. Right of Recovery: Northeast Delta Dental has the right to recover from the payee excess benefit payments.
 11. Subrogation: In the event of any payments for Dental Care under this Agreement, Delta Dental shall be subrogated to all the Subscriber's or Eligible Dependent's right of recovery thereof against any third person or organization who may be liable for such payment. The Subscriber or Eligible Dependents shall execute and deliver such instruments and papers and do whatever else is necessary to secure such rights. Such subrogation shall be on a just and equitable basis and not on the basis of a priority lien.

VI. General Claims Inquiry

After a claim is submitted by your Dentist and processed by Northeast Delta Dental, you will be sent or have access to an Explanation of Benefits. This notice will explain the benefits that were paid on your behalf, let you know if any services are Denied or Disallowed, and give you the reason(s) for the denial or disallowance.

If you have any questions regarding your benefits, you may call Northeast Delta Dental for an explanation at 603-223-1234. The toll-free number is 1-800-832-5700. You will be connected directly to our Customer Service Department.

The Customer Service Representative will need to know the claim number that is located on your Explanation of Benefits form or, if that information is not available, the Subscriber's identification number. This will enable a quick response to your inquiry.

VII. Disputed Claims Procedure

After you have followed the General Claims Inquiry procedure and have reason to believe your benefit determination was not in accordance with the Agreement between Northeast Delta Dental and your group, you have the option of using Northeast Delta Dental's Disputed Claims Procedure. This may be requested within six (6) months of the date of Northeast Delta Dental's original Explanation of Benefits. It is recommended that your written request for a review of your claim be personally delivered or mailed certified mail, return receipt requested, to the Vice President, Professional Relations, Northeast Delta Dental, One Delta Drive, PO Box 2002, Concord, New Hampshire, 03302-2002 but you may also submit your request by standard mail.

Your request for a review of your claim should refer to the claim(s) in question, state your name and address, and the reasons you think the denial should be evaluated, and provide any additional materials you wish to present.

The Vice President, Professional Relations, or his/her designee, may request additional documents as necessary to make such a review and will promptly review your claim. If the claim is wholly or partially Denied, you will be furnished with a notice of the decision within thirty (30) days after receipt of the disputed claim. The written notice will include:

1. The specific reason(s) for denial.
2. The specific reference to the provision upon which the denial is based.

If your request for review results in an additional payment, it will be made within fifteen (15) working days of the Vice President, Professional Relations' response. If you do not receive notice within the thirty (30) day period, the claim is considered Denied in order that you may proceed to the Disputed Claims Review Procedure.

If you have any problem securing a review of your claim, contact your group for assistance.

VIII. Disputed Claims Review Procedure

The Disputed Claims Review Procedure allows you to request a review from Delta Dental's Disputed Claims Review Committee after receipt of written notification of the Vice President, Professional Relations' denial of your claim. The Review Committee is composed of Participating Dentists, non-dentist members of the Board of Directors, and representatives of purchasers.

You or your duly authorized representative may appeal to the Review Committee by filing a request for review within one hundred eighty (180) days from receipt of Vice President, Professional Relations' notice denying the claim, or, if no date is given, within six (6) months of the notice. It is recommended that your written request should be sent certified mail, return receipt requested, to the Review Committee at the Delta Dental address noted previously, but you may also submit your request by standard mail. It must state specifically the reasons for requesting a review. It should contain issues, comments, and supporting materials stating why you believe the response of Northeast Delta Dental's Vice President, Professional Relations was incorrect. No later than thirty (30) days after receipt of your request, the Review Committee will render its written decision, including specific reasons for the decision.

In addition, or as an alternative to the written request procedure, you may request a hearing before the Review Committee to consider matters raised in your appeal. At the hearing, you are entitled to representation by legal counsel or other duly authorized representatives, to request the presence of a stenographer to transcribe the hearing, to present evidence, to request the testimony of witnesses, and to cross-examine witnesses. You or your representative may review the policy and related pertinent documents. The hearing will be scheduled with prompt written notice to you no later than thirty (30) days after your request. A decision will be rendered no later than thirty (30) days after the hearing. The decision of the Review Committee will be in writing and will include specific reasons for the decision.

IX. Patients' Bill of Rights

The policy describing the rights and responsibilities of each patient admitted to a facility, except those admitted by a home health care provider, shall include, as a minimum, the following:

1. The patient shall be treated with consideration, respect, and full recognition of the patient's dignity and individuality, including privacy in treatment and personal care and including being informed of the name, licensure status, and staff position of all those with whom the patient has contact, pursuant to RSA 151:3-b.
2. The patient shall be fully informed of a patient's rights and responsibilities and of all procedures governing patient conduct and responsibilities. This information must be provided orally and in writing before or at admission, except for emergency admissions. Receipt of the information must be acknowledged by the patient in writing. When a patient lacks the capacity to make informed judgments the signing must be by the person legally responsible for the patient.
3. The patient shall be fully informed in writing in language that the patient can understand, before or at the time of admission and as necessary during the patient's stay, of the facility's basic per diem rate and of those services included and not included in the basic per diem rate. A statement of services that are not normally covered by medicare or medicaid shall also be included in this disclosure.
4. The patient shall be fully informed by a health care provider of his or her medical condition, health care needs, and diagnostic test results, including the manner by which such results will be provided and the expected time interval between testing and receiving results, unless medically inadvisable and so documented in the medical record, and shall be given the opportunity to participate in the planning of his or her total care and medical treatment, to refuse treatment, and to be involved in experimental research upon the patient's written consent only. For the purposes of this paragraph "health care provider" means any person, corporation, facility, or institution either licensed by this state or otherwise lawfully providing health care services, including, but not limited to, a physician, hospital or other health care facility, Dentist, nurse, optometrist, podiatrist, physical therapist, or psychologist, and any officer, employee, or agent of such provider acting in the course and scope of employment or agency related to or supportive of health care services.

-
5. The patient shall be transferred or discharged after appropriate discharge planning only for medical reasons, for the patient's welfare or that of other patients, if the facility ceases to operate, or for nonpayment for the patient's stay, except as prohibited by Title XVIII or XIX of the Social Security Act. No patient shall be involuntarily discharged from a facility because the patient becomes eligible for medicaid as a source of payment.
 6. The patient shall be encouraged and assisted throughout the patient's stay to exercise the patient's rights as a patient and citizen. The patient may voice grievances and recommend changes in policies and services to facility staff or outside representatives free from restraint, interference, coercion, discrimination, or reprisal.
 7. The patient shall be permitted to manage the patient's personal financial affairs. If the patient authorizes the facility in writing to assist in this management and the facility so consents, the assistance shall be carried out in accordance with the patient's rights under this subdivision and in conformance with state law and rules.
 8. The patient shall be free from emotional, psychological, sexual and physical abuse and from exploitation, neglect, corporal punishment and involuntary seclusion.
 9. The patient shall be free from chemical and physical restraints except when they are authorized in writing by a physician for a specific and limited time necessary to protect the patient or others from injury. In an emergency, restraints may be authorized by the designated professional staff member in order to protect the patient or others from injury. The staff member must promptly report such action to the physician and document same in the medical records.
 10. The patient shall be ensured confidential treatment of all information contained in the patient's personal and clinical record, including that stored in an automatic data bank, and the patient's written consent shall be required for the release of information to anyone not otherwise authorized by law to receive it. Medical information contained in the medical records at any facility licensed under this chapter shall be deemed to be the property of the patient. The patient shall be entitled to a copy of such records upon request. The charge for the copying of a patient's medical records shall not exceed \$15 for the first 30 pages or \$.50 per page, whichever is greater; provided, that copies of filmed records such as radiograms, x-rays, and sonograms shall be copied at a reasonable cost.
 11. The patient shall not be required to perform services for the facility. Where appropriate for therapeutic or diversional purposes and agreed to by the patient, such services may be included in a plan of care and treatment.
 12. The patient shall be free to communicate with, associate with, and meet privately with anyone, including family and resident groups, unless to do so would infringe upon the rights of other patients. The patient may send and receive unopened personal mail. The patient has the right to have regular access to the unmonitored use of a telephone.
 13. The patient shall be free to participate in activities of any social, religious, and community groups, unless to do so would infringe upon the rights of other patients.
 14. The patient shall be free to retain and use personal clothing and possessions as space permits, provided it does not infringe on the rights of other patients.
 15. The patient shall be entitled to privacy for visits and, if married, to share a room with his or her spouse if both are patients in the same facility and where both patients consent, unless it is medically contraindicated and so documented by a physician. The patient has the right to reside and receive services in the facility with reasonable accommodation of individual needs and preferences, including choice of room and roommate, except when the health and safety of the individual or other patients would be endangered.
 16. The patient shall not be denied appropriate care on the basis of race, religion, color, national origin, sex, age, disability, marital status, or source of payment, nor shall any such care be denied on account of the patient's sexual orientation.

-
-
17. The patient shall be entitled to be treated by the patient's physician of choice, subject to reasonable rules and regulations of the facility regarding the facility's credentialing process.
 18. The patient shall be entitled to have the patient's parents, if a minor, or spouse, or next of kin, or a personal representative, if an adult, visit the facility, without restriction, if the patient is considered terminally ill by the physician responsible for the patient's care.
 19. The patient shall be entitled to receive representatives of approved organizations as provided in RSA 151:28.
 20. The patient shall not be denied admission to the facility based on medicaid as a source of payment when there is an available space in the facility.
 21. Subject to the terms and conditions of the patient's insurance plan, the patient shall have access to any provider in his or her insurance plan network and referral to a provider or facility within such network shall not be unreasonably withheld pursuant to RSA 420-J:8, XIV.

X. Termination

Unless otherwise specified in the Outline of Benefits, benefit entitlement may be automatically terminated:

1. On the last day of the month for which the group has failed to make a required payment for you.
2. On the last day of the month in which your employment is terminated.

Under certain circumstances, state or federal law may require that benefits be continued for terminated or reduced hour employees, surviving spouses and Dependents of covered employees, divorced or legally separated spouses and children of current employees and children of employees entitled to Medicare benefits.

XI. Continuation of Benefits

A. Federal Law Rights to Continue Coverage

Upon termination of coverage under this dental benefits plan, former Subscribers and/or Eligible Dependents may be eligible, under federal (COBRA) statute, to continue group coverage benefits, depending upon certain conditions contained in the law. If a former Subscriber or Eligible Dependent elects to continue coverage under the federal statute, if applicable, the group under which benefits were formerly provided will be responsible to collect the applicable premium from the persons electing coverage. The federal law will govern administration of the continuation coverage. Rights under the statute is provided below.

In addition to continuation of coverage, you may have access to individual dental benefits plans that are more cost-effective for your needs. Please review your options at www.healthcare.gov and www.deltadentalcoversme.com.

B. Continuation Coverage Rights Under COBRA:

Introduction

You are receiving this information because you recently gained coverage under a group dental plan (the Plan). This section has important information about your right to COBRA continuation coverage, which is a temporary extension of coverage under the Plan. **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 dental coverage would otherwise end. For more information about your rights and obligations under the Plan and under federal law, you should review this policy or contact the Plan Administrator.

You may have other options available to you when you lose group dental 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 30-day special enrollment period for another group dental plan for which you are eligible (such as a spouse's plan), even if that plan generally does not 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 notice. 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.

If you are an employee, you will become a qualified beneficiary if you lose your coverage under the Plan because of the following qualifying events:

- Your hours of employment are reduced, or
- Your employment ends for any reason other than your gross misconduct.

If you are the spouse of an employee, you will become a qualified beneficiary if you lose your coverage under the Plan because of the following qualifying events:

- Your spouse dies;
- Your spouse's hours of employment are reduced;
- Your spouse's employment ends for any reason other than his or her gross misconduct;
- Your spouse becomes entitled to Medicare benefits (under Part A, Part B, or both); or
- You become divorced or legally separated from your spouse.

Your dependent children will become qualified beneficiaries if they lose coverage under the Plan because of the following qualifying events:

- The parent-employee dies;
- The parent-employee's hours of employment are reduced;
- The parent-employee's employment ends for any reason other than his or her gross misconduct;
- The parent-employee becomes entitled to Medicare benefits (Part A, Part B, or both);
- The parents become divorced or legally separated; or
- The child stops being eligible for coverage under the Plan as a "dependent child."

When is COBRA continuation coverage available?

Qualified beneficiaries will be offered COBRA continuation only after the Plan Administrator has been notified that a qualifying event has occurred. The employer must notify the Plan Administrator of the following qualifying events:

- The end of employment or reduction of hours of employment;
- Death of the employee; or
- The employee's becoming entitled to Medicare benefits (under Part A, Part B, or both).

For all other qualifying events (divorce or legal separation of the employee and spouse or a dependent child's losing eligibility for coverage as a dependent child), you must notify the Plan Administrator within 60 days after the qualifying event occurs. You must provide this notice to your employer.

How is COBRA continuation coverage provided?

Once the Plan Administrator receives notice that a qualifying event has occurred, COBRA continuation coverage will be offered to each of the qualified beneficiaries. Each qualified beneficiary will have an independent right to elect COBRA continuation coverage. Covered employees may elect COBRA continuation coverage on behalf of their spouses, and parents may elect COBRA continuation coverage on behalf of their children.

COBRA continuation coverage is a temporary continuation of coverage that generally lasts for 18 months due to employment termination or reduction of hours of work. Certain qualifying events, or a second qualifying event during the initial period of coverage, may permit a beneficiary to receive a maximum of 36 months of coverage.

There are also ways in which this 18-month period of COBRA continuation coverage can be extended:

Disability extension of 18-month period of COBRA continuation coverage

If you or anyone in your family covered under the Plan is determined by Social Security to be disabled and you notify the Plan Administrator in a timely fashion, you and your entire family may be entitled to get up to an additional 11 months of COBRA continuation coverage, for a maximum of 29 months. The disability would have to have started at some time before the 60th day of COBRA continuation coverage and must last at least until the end of the 18-month period of COBRA continuation coverage.

Second qualifying event extension of 18-month period of continuation coverage

If your family experiences another qualifying event during the 18 months of COBRA continuation coverage, the spouse and dependent children in your family can get up to 18 additional months of COBRA continuation coverage, for a maximum of 36 months, if the Plan Administrator is properly notified about the second qualifying event. This extension may be available to the spouse and any dependent children getting COBRA continuation coverage if the employee or former employee dies; becomes entitled to Medicare benefits (under Part A, Part B, or both); gets divorced or legally separated; or if the dependent child stops being eligible under the Plan as a dependent child. This extension is only available if the second qualifying event would have caused the spouse or dependent child to lose coverage under the Plan had the first qualifying event not occurred.

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 dental 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.

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 COBRA, the Patient Protection and Affordable Care Act, and other laws affecting group dental 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.

Keep your Plan informed of address changes

To protect your family's rights, let the Plan Administrator know about any changes in the addresses of family members. You should also keep a copy, for your records, of any notices you send to the Plan Administrator.

Plan contact information:

Plan Administrator

The employer is the Plan Administrator. All notices and other communications regarding the Plan and regarding COBRA must be directed to the individual who is acting on behalf of the Plan Administrator.

For More Information

If you, your spouse or Dependent children have any questions about this notice or COBRA, please contact the Plan Administrator. Also, please contact the Plan Administrator if you wish to receive the most recent copy of the Plan's Dental Plan Description, which contains important information about Plan benefits, eligibility, exclusions and limitations.

XII. General Conditions

Change of Status:

The Subscriber shall notify his or her group of any event causing a change in the status of an Eligible Person. Events that can affect status include, but are not limited to, marriage, birth, death, divorce, etc.

Transfer of Benefits Prohibited:

Benefits of Eligible Persons are personal and cannot be transferred.

Physical Examinations:

In consideration of waiving physical examination of you or your eligible Dependent(s) and as a condition precedent to the approval of claims hereunder, Delta Dental shall be entitled to receive, to such extent as may be lawful and at its own expense, from any attending or examining Dentist or from hospitals in which a Dentist's service is rendered, such information and records relating to attendance of, or examination of, or treatment rendered to such person as may be required in the administration of such claim. At its own expense, Northeast Delta Dental shall have the right and opportunity to examine the insured when and as often as it may reasonably require while a claim for the insured is pending hereunder. However, Northeast Delta Dental shall, in every case, preserve the confidentiality of such information except as is necessary for the proper administration of Delta Dental programs.

Right of Recovery:

Northeast Delta Dental will succeed to the Eligible Person's right of recovery against any third person or organization that may be liable. The Eligible Person will authorize Northeast Delta Dental to do whatever is necessary to secure such rights.

Doctor-Patient Relationship:

The Eligible Person has the freedom to choose any Dentist. Dentists rendering service under the Agreement are independent contractors and will maintain the traditional doctor-patient relationship. The Dentist will be solely responsible to the patient for dental advice and treatment and any resulting liability.

Loss of Eligibility During Treatment:

If an Eligible Dependent loses eligibility while receiving dental treatment, only covered services received while eligible will be considered for payment. Someone enrolled under your policy may lose eligibility if such person ceases to be an Eligible Person in accordance with the provision of Section I. 18. of this DPD.

Maintaining Your Privacy:

Northeast Delta Dental has always respected and carefully preserved the privacy and confidentiality of Subscribers and their Dependents. As part of that protection, compliance with all state and federal laws regarding privacy of personal and health information is maintained.

By receiving coverage pursuant to this dental plan, each Eligible Person, including a parent or guardian in the case of a minor Dependent, agrees that, except as restricted by applicable state and federal laws, Northeast Delta Dental may have access to all dental and health records, and medical data from Dentists, ODPs, and other health care providers for reasons of essential insurance functions: claims administration, claims adjustment and the management, detection, investigation, or reporting of actual or potential fraud, misrepresentation or criminal activity, underwriting, policy placement or issuance, loss control, ratemaking and guaranty fund functions, reinsurance and excess loss insurance, risk management, case management, disease management, quality assurance, or quality improvement, performance evaluation, provider credentialing verification, utilization review, peer review activities, actuarial, scientific, medical or public policy research, grievance procedures, internal administration of compliance, managerial, and information systems, policyholder service functions, auditing, reporting, database security, administration of consumer disputes and inquiries, external accreditation standards, the replacement of a group benefit plan or workers' compensation policy or program, activities in connection with a sale, merger, transfer or exchange of all or part of a business or operating unit.

For a copy of Northeast Delta Dental's Notice of Privacy Practices which describes in detail our respective privacy practices, please visit our website www.nedelta.com. If you wish to have a copy mailed to you or have any questions about the privacy of your health information, please contact:

Privacy Officer
Northeast Delta Dental
One Delta Drive
PO Box 2002
Concord, NH 03302-2002
(1-800) 537-1715

Entire Agreement; Amendment:

This DPD, together with the group contract application, Group Contract and the OOB constitute the entire contract of insurance. As referenced in this DPD, the provisions of this DPD are subject to the jurisdiction and requirements of the New Hampshire Insurance Department (NHID). Additionally, we reserve the right to implement changes in American Dental Association (ADA) dental terminology and CDT codes and Delta Dental internal processing policies which do not materially affect the provisions of this DPD. Any material modification in this DPD shall be valid only if approved by NHID and an executive officer of Northeast Delta Dental and evidenced by a written, signed amendment hereof or endorsement hereto. Any such amendment or endorsement will be provided to you at least sixty (60) days in advance of its effective date. No broker or agent has authority to change this document or waive any of its provisions.

Governing Law:

This contract of insurance is governed by and shall be construed according to the laws of the state of New Hampshire and its regulations. This dental plan is under the jurisdiction of the New Hampshire Insurance Commissioner.

Nonwaiver of Rights: Severability:

Failure of Delta Dental to exercise any right or remedy under this document in any instance will not affect its right to exercise that right or remedy in any future instance. Any condition, limitation, exclusion or other provision of this document which is found to be illegal or unenforceable for any reason will not affect the remaining provisions of this DPD.

Contestability:

After two (2) years from the date of issue of this contract of insurance, no misstatements made in the contract application for this dental benefits plan shall be used to void the Agreement or to deny a claim (as defined in this document) commencing after the expiration of such two (2) year period.

XIII. Assignment of Benefits

Benefits will be paid directly to the Dentist if the Dentist is a Participating Dentist with the local Delta Dental company. If the Dentist does not participate with the local Delta Dental company, payment will be made to the Subscriber unless the state in which the services are rendered requires that assignment of benefits be honored and Northeast Delta Dental receives written notice of an assignment on the claim form before payment for benefits is made.

For services rendered by Other Dental Providers which are required to be considered covered services by the law of the state in which the services were rendered, payment will be made to the Subscriber unless the state in which the services are rendered requires assignment of benefits to such Other Dental Providers be honored and Northeast Delta Dental receives written notice of an assignment on the claim form before payment for benefits is made.

XIV. Exceptional Service Is Our Guarantee

Northeast Delta Dental is committed to providing exceptional service to all of our customers. In fact, we have established the region's first comprehensive guarantee program called ***Guarantee Of Service ExcellenceSM***.

As a Subscriber, you are very important to us. To emphasize our commitment, we guarantee our service in the following seven major areas.

- Smooth implementation to Northeast Delta Dental.
- Exceptional customer service.
- Quick processing of claims.
- No inappropriate billing by Participating Dentists.
- Accurate and quick turnaround of identifications cards.
- Timely employee booklets.
- Marketing service contacts.

For example, if a Dentist charges for more than the appropriate Co-payments at the time of service, it's important that we hear from you so that we can resolve it quickly. If you call us with an inquiry, we promise to answer your question immediately or contact you to update our progress within one business day. Accurate ID cards and employee booklets will be available within 15 calendar days upon receipt of a completed enrollment form or request, and we're committed to processing 90% of each group's yearly claims within 15 days.

Quality performance has always been an essential component of customer satisfaction. When an area is identified where we did not fulfill our promise, your feedback enables us to enhance our process and, therefore, serve you better. If you are not satisfied with our service, please let us know.

If you would like further information about this program, please call us at 603-223-1234.

*Northeast Delta Dental
Delta Dental Plan of New Hampshire, Inc.
One Delta Drive
PO Box 2002
Concord, NH 03302-2002
www.nedelta.com*

*Customer Service
603-223-1234
1-800-832-5700
TTY/Hearing Impaired
1-800-332-5905*

*Corporate Office
603-223-1000
1-800-537-1715*