

Provider payment – Frequently Asked Questions

GENERAL INFORMATION:

WHAT'S CHANGED?

To serve you better, Great-West Life now issues scheduled bundled payments to service providers rather than payment on a claim-by-claim basis. If you choose to register for direct deposit, payments will now be issued by direct deposit into a bank account you designate, and all claims details will be summarized on a new statement securely emailed to you.

WHY REGISTER FOR DIRECT DEPOSIT?

- **Streamlined payments:** Your payments will be bundled into convenient single deposits directly into your bank account.
- **More frequent payment:** Great-West will send you a weekly payment by direct deposit. Otherwise, your payments will be issued twice per month by cheque.
- **Greater convenience:** Direct deposits reduce or eliminate the cost of handling and depositing cheques at the bank.
- **Easier reconciliations:** A new, easy-to-read statement will be emailed to you on the date of deposit, helping you quickly reconcile outstanding claim payments.
- **Increased security and control:** Direct deposit payments can help reduce fraud, such as the theft of cheques which are fraudulently cashed.
- **Increased flexibility:** You can choose to have the payments issued to the clinic or to yourself, based on your business model.
- **Better for the environment:** Using less paper helps reduce our environmental footprint.

PAYMENTS:

WILL THERE BE ONE PAYMENT AND STATEMENT PER DENTIST IN THE OFFICE, OR WILL THE PAYMENTS AND STATEMENTS BE BULKED FOR ALL DENTISTS?

- **If you register as an individual dental provider**, you will receive your payments and statements directly to the bank account and email address you provide when you register.
- **If you register as a clinic or organizational provider**, one payment will be made and statement will be emailed for all dentists registered under that clinic or organizational provider to the bank account and email address you provide when you register.

WILL I GET A PAYMENT FOR EACH CLAIM, OR WILL THEY BE BUNDLED FOR A PERIOD OF TIME?

For ease of reconciliation, and in an effort to potentially minimize banking fees for you, claim payments will be bundled and paid out on a predetermined schedule.

WHEN WILL I RECEIVE PAYMENT?

Your payment schedule will be determined based on where you are located in Canada.

Cheque payment:

- **Ontario:** Printed statements and cheques on the 4th and 18th of every month
- **QC, Atlantic Canada and Territories:** Printed statements and cheques on the 8th and 22nd of every month
- **BC, AB, SK, MB:** Printed statements and cheques on the 11th and 25th of every month

Please note that if your payment falls on a Saturday it will be mailed out on the following Monday. If your payment falls on a Sunday, it will be mailed out on the following Tuesday. If your payment falls on a holiday, it will be mailed out the next business day.

Direct deposit:

- **Ontario:** Emailed statement and electronic payment every Thursday
- **QC, Atlantic Canada and Territories:** Emailed statement and electronic payment every Wednesday
- **BC, AB, SK, MB:** Emailed statement and electronic payment every Tuesday

Please note that there still may be delays in seeing your deposit into your account depending on your bank.

WHAT HAPPENS IF MY ELECTRONIC PAYMENT FAILS TO GO THROUGH?

If the electronic payment fails, TELUS will contact you to correct any errors in your banking information. Once your banking details are corrected, your payment will be resubmitted.

HOW WILL I KNOW I HAVE BEEN PAID?

Direct Deposit:

You'll receive a statement with the payment details and a summary of each claim processed during the payment period by secure email. To ensure you receive the secure message, please add providerclaimpayment@gwl.ca to your email contacts.

Cheque:

You will receive a cheque in the mail with your statement.

STATEMENTS:

WHAT WILL BE LISTED ON THE STATEMENT?

The statement will include a detailed summary of all claims processed during the payment period. Claim details currently available on Great-West Life's Explanation of Benefits (EOB) will be displayed, in addition to new details such as how you submitted the claim and dental procedure code. To view a sample statement, complete with field descriptions, [please click here](#).

HOW DO I USE THE STATEMENT TO COORDINATE BENEFITS?

Plan member and patient privacy is of utmost importance. If you're coordinating benefits with another carrier, please be sure to only show the details for the claim you're submitting. The statement does have sufficient detail to submit to a secondary plan, however, make sure all other patients' details are removed from the page. You can do this by covering the other patients' details and taking a photocopy, or by blacking them out. Alternatively, you can submit the Explanation of Benefits that may have been received when the claim was transmitted.

HOW ARE PAYMENT ERRORS HANDLED?

Great-West makes every effort to reimburse you quickly and accurately. In the case of an issue with one of your payments, simply call us to request an adjustment at 1-800-957-9777.

SECURE EMAIL:

WHAT IS SECURE EMAIL?

- When you provide your email address, all statements will be emailed to you securely using encryption software. The initial email will have an HTML attachment in the message. Once opened, the attachment will launch your internet browser so that you can read the secure email message containing your statement.
- When using this service for the first time, you will be asked to register with a password of your choosing. If you are a returning user, you will be asked to login using your previously created password.

Sample notification email

Secure email from Great-West starts with a notification email.

Open the attachment (SecureMessageATT.HTML), or use the “Click here” link if you’re experiencing difficulty with the attachment.

Note: the “Click here” link expires after 7 days. The HTML attachment never expires.

Disclaimer: The contents of this communication, including any attachment(s), are confidential. If you are not the intended recipient (or are not receiving this communication on behalf of the intended recipient), please notify the sender immediately and delete or destroy this communication without reading it, and without making, forwarding, or retaining any copy or record of it or its contents. Thank you. Note: We have taken precautions against viruses, but take no responsibility for loss or damage caused by any virus present.

If you have concerns about this email, please visit the Contact Us page of www.greatwestlife.com.

Secured by Proofpoint Encryption, Copyright © 2009-2014 Proofpoint, Inc. All rights reserved.

Note: the location of the attachment will vary by email program. →

WHAT IS AN HTML ATTACHMENT?

An HTML attachment is a file that will be opened by your default internet browser on your computer. In this case, it tells your computer how to allow the secure email message so that you can read it.

WHY DO I HAVE TO REGISTER TO OPEN THE EMAIL?

All emails sent with statements contain sensitive plan member data, which is why the emails are encrypted.

CAN I OPEN THE SECURE MESSAGE ON MY SMARTPHONE?

Most smartphones should be able to access the secure message through the “click here” link in the notification email for the first 7 days. After 7 days, access to your secure message is dependent on the HTML attachment included in the notification email. When opening HTML files, some mobile devices such as smartphones and tablets will modify the file which is the key to access your encrypted message. Due to this, some mobile devices will not be able to access the secure message. If you encounter problems using a smartphone or tablet, we recommended that you open the secure message using a desktop or laptop computer.

WHAT IF I FORGOT MY PASSWORD?

On the login screen, click on the Forgot Password link. A password reset email will be automatically sent to your email address. If you don't receive the email, be sure to check your spam or junk folder. Once you receive the email, click the reset link in the email and enter your new password.

WHAT IF I NO LONGER HAVE ACCESS TO MY EMAIL ADDRESS TO RESET MY PASSWORD, OR MY EMAIL ADDRESS HAS CHANGED?

Without access to the registered email address, you will not be able to reset your password. You will need to log in to the portal (<http://www.telushealth.com/directdeposit>) and update your email address so that future statements will be delivered to you correctly. To request past statements that you can no longer access, please contact Great-West Life at 1-800-957-9777.

WHAT DO I DO ONCE I'VE OPENED THE SECURE EMAIL?

Once you have created or logged into your account, you will see the message containing the attached statement in PDF form. You should print or save a copy of this PDF to your computer's hard drive.

HOW LONG WILL I BE ABLE TO ACCESS THE SECURE EMAIL?

As long as you keep the initial notification email, you will be able to access the secure message containing your statement. We do recommend that you save or print a copy of the statement for your own recordkeeping.

CAN I REPLY TO THE EMAIL MESSAGE?

The email messages are delivered using an automated system. If you reply to the email, you will receive a response directing you to use the communication methods suggested in this FAQ (see below).

WHY AM I STILL RECEIVING PAPER DOCUMENTS IF I SIGNED UP FOR SECURE EMAIL?

Statements for bundled payments will be delivered by secure email. All other documents, such as letters or requests for additional information, will continue to be delivered by mail.

WHAT ARE THE MINIMUM SYSTEM REQUIREMENTS FOR SECURE EMAIL?

Operating system and browsers: Windows XP or newer – Internet Explorer 8 or newer • Mac OS 10.8.X or newer – Safari 7.1 or newer • Apple iOS 7 or newer • Android 4 or newer.

Email programs: Microsoft Outlook 2007 or newer, Web Access 2007 or newer • Lotus iNotes 7.0.2, 8.5 • Messenger Express • Gmail, Hotmail, and Yahoo Mail

WHO DO I CONTACT FOR SUPPORT?

WHO DO I CALL IF I DID NOT RECEIVE PAYMENT?

Direct Deposit:

- First, please log in to the portal (<http://www.telushealth.com/directdeposit>) and ensure that the correct bank number, transit number and bank account number is registered. If the information is incorrect, please update this information in the portal, taking note of the bank account details currently located in the portal.
- If the information is correct, please contact Great-West Life at 1-800-957-9777.

Cheque:

Please contact Great-West Life at 1-800-957-9777.

WHO DO I CALL IF MY PAYMENT OR STATEMENT WAS LOST OR DAMAGED?

You can contact Great-West Life to have a payment and/or statement re-issued at 1-800-957-9777.

WHO DO I CALL IF I DID NOT RECEIVE A PAYMENT STATEMENT?

Direct Deposit:

- First, please log in to the portal (<http://www.telushealth.com/directdeposit>) and make sure your email address is correct. If it is incorrect, please update this information.
- To obtain a new copy of the statement, please contact Great-West Life at 1-800-957-9777.

Cheque:

Please contact Great-West Life at 1-800-957-9777.

WHO DO I CALL IF I HAVE A QUESTION ABOUT THE PAYMENT STATEMENT I RECEIVED?

You can contact Great-West Life for support at 1-800-957-9777.