

GENERAL INFORMATION:

• **WHAT'S CHANGING?**

- To serve you better, Great-West Life will be issuing scheduled bundled payments to service providers rather than payment on a claim-by-claim basis. If you choose to register, 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 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?**
 - Our plan member privacy is of the utmost importance. If you are coordinating benefits with another carrier, please be sure to only show the details for the claim you are submitting.

SECURE EMAIL:

- **WHAT IS SECURE EMAIL AND IS IT SAFE?**
 - 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.
- **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?**
 - 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 not receive a response. Please 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.

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.