

State of Ohio WILMAPC

Workplace Injury Labor Management
Approved Provider Committee

Labor Management Committee

- Sandra F. Bell, OCSEA
- Kevin Birchfield, OCSEA
- Jeffrey Buffer, SEIU
- Michael Latas, OCSEA
- Jamecia Little, OCSEA
- Vickie Miller, OEA
- Karl Wilkins, OCSEA
- Yolanda Barnes, DRC
- Bonnie Cross, DAS
- Amy Hager, DYS
- Brian Henry, DMH
- David Long, OCB
- Kristen Rankin, OCB

Who is WILMAPC?

- WILMAPC is a partnership formed as a result of contract negotiations between the State of Ohio and four Labor Unions: the Ohio Civil Service Employees Association (OCSEA), the Service Employees International Union/District 1199 (SEIU), the Ohio Education Association (OEA), and the Fraternal Order of Police (FOP).

What is WILMAPC's function?

- WILMAPC has the responsibility of maintaining the Provider Panel for State Agencies and their employees.
- Some examples of State Agencies are:
 - Ohio Department of Rehabilitation and Correction
 - Ohio Department of Youth Services
 - Ohio Department of Mental Health
 - Ohio Department of Developmental Disabilities
 - Ohio Department of Transportation
- ❖ This provider panel does not cover city, county, or university employees or any private employer in Ohio.

Why create a provider panel?

- The State Agencies and Labor Unions share a common goal – effective and efficient care for our employees resulting in a timely and safe return to work.

What is the purpose of WILMAPC's Panel?

- The providers on WILMAPC's panel will diagnose and treat injured State Agency employees who choose to receive one of two benefits: salary continuation or occupational injury leave.
- The provider panel will help the employer develop a partnership with providers and in turn help State Agency employees receive the best medical care.

What are the goals of the program?

- No interruption in the injured employee's wages.
- Access to quality care for a safe and long term return to work.
- Experienced providers who excel in treating workplace injuries.
- Reduction in administrative fees and premiums paid to BWC.

What are the goals of the program?

Developing a positive relationship between providers and the Employer toward a common goal of returning injured workers to work safely and quickly.

How does WILMAPC's Provider Panel impact injured employees?

- For a State Agency employee to qualify for salary continuation or occupational injury leave, the employee must have a POR on WILMAPC's Provider Panel and any provider that is certifying disability for the employee must be on WILMAPC's Provider Panel.

What is WILMAPC's Provider Panel?

- A group of select providers committed to excellence in patient care through voluntary participation in this new and exciting initiative.
- Panel members agree to diagnose, evaluate and treat the injured worker timely.

What is WILMAPC's Provider Panel?

- A partnership is established between the State Agency employer and providers to share information concerning the injured workers' prognosis for return to work.
- Panel members will be able to work with the State Agency employer to learn the nature of each agency's operations.

What is WILMAPC's Provider Panel?

- WILMAPC's program consists of two categories of providers – approving providers and treating providers.
- Approving providers are providers of record.
- All other provider types are considered treating providers.
- All providers must be BWC-certified.

What is WILMAPC's Provider Panel?

Provider of Record

To qualify for benefits, the injured State Agency employee must select a Provider of Record from the WILMAPC Panel.

There are seven POR types:

- Medical Doctors
- Podiatrists
- Chiropractors
- Psychologists
- Doctors of Osteopathic Medicine
- Mechanotherapists
- Dentists

Treating Providers

- Treating Providers are providers types that are not provider of record types.
- BWC-certified treating providers will still be able to treat injured State Agency employees.
- Referral list available to PORs during the second year of the program.

Treating Providers

WILMAPC's Provider Panel will be implemented

February 1, 2010

What is the difference between the WILMAPC Provider Panel and BWC?

- WILMAPC is a separate entity from BWC.
- Providers must have BWC certification to be part of the Panel.
- Participation on the WILMAPC Panel does NOT effect your work with BWC or change your management of workers' compensation claims.

How does the WILMAPC Panel affect State Agency injured workers?

- The employee must be diagnosed and treated by a WILMAPC panel provider to receive salary continuation or occupational injury leave benefits.
- Any provider certifying disability for an injured State Agency employee must be a POR on the Panel.

What are the employee benefits?

- Salary Continuation is the uninterrupted payment of a permanent employee's total rate of pay not to exceed 480 hours per workers' compensation claim.
- Occupational Injury Leave (OIL) is a specific type of salary continuation available to employees of designated agencies whose injury occurs under certain circumstances. The benefit is available up to 960 hours.

What are the advantages of Salary Continuation/OIL?

- No disruption in an employee's income.
- 100% of total rate of pay.
- Ready access to doctors who specialize in treating work place injuries.

What are the advantages of Salary Continuation/OIL?

- More effective return to work strategies.
- Employer receives clear and concise restrictions.
- Provider assists worker to progressively resume work activities.
- Employee is released to work as soon as it is medically feasible.

How will the WILMAPC Panel be Selected?

- For the first year:

- Providers who are one of the seven provider types; and
- who have been paid for five or more workers' compensation claims in FY 2009.
- The five claim requirement will be waived for POR types where it results in less than 1000 eligible providers statewide.

How will the WILMAPC Panel be Selected?

- Providers will be notified by mail.
- The provider must notify WILMAPC in writing in order to decline participation in the program.
- If the provider does not opt out of the Panel, the provider will be listed on an Approving Provider list for injured State Agency employees.

How will new providers have the opportunity to join?

- New PORs will be added annually beginning February 1, 2011.
- The new POR must meet the claim volume requirement and have performance equal to or greater than the average of existing panel members.

What are the expectations for PORs to continue participation on the Panel?

- To be eligible to remain on the panel beginning February 1, 2011, providers must meet performance measures.

WILMAPC Performance Measures

- Absence Duration
- Return to Work Rate
- Relapse Rate
- Average Medical Cost of Claims

Absence Duration

- Evaluates how long it takes an injured employee to be declared medically able to return to work. It counts the number of days between the last day worked and the date on which the provider releases the injured worker to return to work.
- Weight = 40%

Return to Work Rate

- Evaluates the rate at which injured workers are successfully released to return to work.
- Weight = 30%

Relapse Rate

- Evaluates the stability of a return to work by counting the number of times an injured employee leaves work to begin a period of disability for a same condition within a 90 day period.
- Weight = 20%

Average Medical Cost of Claims

- Evaluates the average cost of claims over the population of claims managed.
- Weight = 10%

Why measure return to work/stay at work?

- The program objective is a prompt, safe RTW of injured employee.
- It is the provider's critical role to determine when it is safe and efficacious to release an injured employee back to work.
- An employee's ability to remain at work once released by a provider can be a validation of the provider's quality of care.
- Providers drive the treatment decision which enables effective release for return to work.

Overall Performance Standard

- Exceptional
- Acceptable
- Opportunity to Improve
- Unacceptable
- 90 or above
- ≥ 80 and below 90
- ≥ 50 and below 80
- Below 50

The WILMAPC Provider Panel will be evaluated annually.

What are my options if I am removed from the Panel?

- Providers of record who are removed from the Panel have the opportunity to appeal.
- Appeals must be in writing and signed.
- The Provider has 30 days to appeal.
- It is the Provider's responsibility to provide information to the Committee in support of the appeal.

What are the benefits of being a WILMAPC approved panel provider?

- An opportunity to enhance business through the referral list and word of mouth recommendation.
- Developing an expertise with the types of injuries that occur within the State Agency workforce.

What are the benefits of being a WILMAPC approved panel provider?

- **PORs who reach the Exceptional level will have the presumptive authorization for C-9 forms extended to 90 days for State Agency claims in the program.**

How will WILMAPC's Provider Panel be made available to injured employees?

- The complete list of WILMAPC's Provider Panel will be posted to a website as of February 1, 2010.
- Individual State Agencies may also make the list available to their injured workers through pamphlets or other media.

How will WILMAPC handle complaints?

- Complaints will be accepted from injured workers, providers, or the employer.
- Complaints must be in writing.
- Complaints will be categorized into one of two types:
 - Administrative
 - Qualitative

What are administrative and qualitative complaints?

- Administrative complaints are any complaint received that concerns routine office procedures, such as timeliness of scheduling and submitting paperwork.
- Qualitative complaints are any complaint received that undermines the objectives of the provider panel.

How will complaints be handled?

- Complaints will be investigated and a determination made.
- A decision will be rendered by the committee as to whether education, removal from the panel, or no further action is warranted.

Who can I contact if I have additional questions?

- If you still have additional questions, please contact WILMAPC directly by phone (614) 466-0570, by fax at (614) 644-0121 or by e-mail ocbinfo@das.state.oh.us.
- Please allow at least 48 hours for a response

Questions

