	 NEIL ABERCROMBIE
 GOVERNOR OF HAWAII

	[image: image1.png]

	LINDA ROSEN, MD, MPH

 DIRECTOR OF HEALTH

	

	STATE OF HAWAII

 DEPARTMENT OF HEALTH

FAMILY HEALTH SERVICES DIVISION

CHILDREN WITH SPECIAL HEALTH NEEDS BRANCH

EARLY INTERVENTION SECTION

1350 SOUTH KING STREET, SUITE 200

HONOLULU, HAWAII 96814

Phone: (808) 594-0000 FAX: (808) 594-0015

	

CONSENT FOR RELEASE OF BILLING INFORMATION

	Name of Child:

DOB:
Program:

Care Coordinator:

	If you have health insurance, your family may choose to help pay for services through your health insurance. Early intervention (EI) programs try to access private, state, and federal financial funds to support services available to your family. To help you decide if you want your insurance to support services for children, please carefully read all the information below.

	FOR ALL INSURANCE

· THERE WILL BE NO COST TO YOU FOR EARLY INTERVENTION SERVICES. Services may include care coordination, evaluation and assessment, Individual Family Support Plan (IFSP) development, procedural safeguards, therapy/treatment, and translation and interpretation services.
· Language interpreters or other modes of communication will be made available at no cost to you, if needed.
· Some of the early intervention and professional services provided to your child may be covered under your family's health insurance. EI staff will be available to explain details of accessing health insurance benefits.
· Services will not stop because you do not want to give consent. Your consent is voluntary and may be withdrawn in writing at any time for any reason.

· Medical or other information will not be disclosed to bill your insurance company for services unless permission is given by your family by signing this consent form. If you give consent, the information will not be released to anyone else without your consent.

	FOR MEDICAID/QUEST ENROLLED FAMILIES (Medicaid/QUEST consent includes statements above, if applicable)
THERE WILL BE NO COST TO YOU FOR EARLY INTERVENTION SERVICES. If you receive any bills asking you to pay for EI services, do not pay them. Send the bills to your EI care coordinator.

· Medicaid/QUEST might access and review EI records about your family to make sure payments are correct.

	FOR PRIVATE INSURANCE

· If your family’s health insurance is accessed, your co-payments or other costs related to EI services are the Department of Health’s (DOH) responsibility.

· By allowing your insurance to be billed, you may reach your annual or service deductible more quickly. If applicable, DOH will pay the deductible for you.
· You may reach your health insurance lifetime benefit maximum or service benefit maximums more quickly. You may want to consult with your insurance company or other persons prior to consent.

	PLEASE INITIAL THE APPROPRIATE BOXES:

	I have been fully informed and I give my consent for my child’s EI program to release medical or other information to DOH, Family Health Services Division, Early Intervention Section to bill for EI services provided to my child. I give permission to bill my:

Initials:
________ Tricare Plan
________ Medicaid/QUEST program

________ Private insurance company

I am assigning and transferring all benefits, moneys, due or to become due or payable on my child’s behalf for Early Intervention services provided to my child under my health insurance or government program to the Hawaii Department of Health, Family Health Services Division. I also authorize release of medical or other information necessary to process EI claims to my health insurance or government program.

	I authorize, for EI claims processing, release of:
I do not want the following records released (list records):

initials

________ Mental Health Information

________ HIV/AIDS Information

________ Substance Abuse information

	Insurance Company Name:

Policy #:

Subscriber: (check one)
 (Child
 (Parent/Other (if parent, include name):

	initials
_______ I do not have any form of health coverage. No billing information is needed.

_______ I have applied for health insurance/Medicaid for my child. I have not yet heard if we are eligible.

_______ I do not give my permission for EIS Billing Office to bill my health insurance carrier for services provided to my child and our family.

	 Parent/Guardian/Surrogate Signature

 Date

Authority (Custodial Parent, Guardian, etc.)

 Print name of signor

Date of expiration
 Event

(This consent will expire on the third birthday of the child or is limited by expiration date and predetermined event. Please list event. EI claims processing for services covered by this consent may continue for a reasonable, limited amount of time after expiration of this consent to complete claim transactions.)

	 Care Coordinator/Witness Signature

Telephone number

	

EI-2c, Consent for Release of Billing Information, 07.08.14

 Page 2 of 2

