

Step 7– Decide if the provider is right for you

Your ROADMAP to health

1

Understand your health coverage

- Check with your insurance plan or state Medicaid or CHIP program to see what services are covered.
- Be familiar with your costs (premiums, copayments, deductibles, co-insurance).
- Know the difference between innetwork and out-of-network.

Put your health first

- Staying healthy is important for you and your family.
- Maintain a healthy lifestyle at home, at work, and in the community.
- Get your recommended health screenings and manage chronic conditions.
- Keep all of your health information in one place.

Find a provider

- Ask people you trust and/or do research on the internet.
- Check your plan's list of providers.
- If you're assigned a provider, contact your plan if you want to change.
- If you're enrolled in Medicaid or CHIP, contact your state Medicaid or CHIP program for help.

Know where to go for care

- Use the emergency department for a lifethreatening situation.
- Primary care is preferred when it's not an emergency.
- Know the difference between primary care and emergency care.

If you want to change your provider, return to Step 4.

Make an appointment

- Mention if you're a new patient or havebeen there before.
- Give the name of your insurance plan and ask if they take your insurance.
- Tell them the name of the provider you want to see and why you want an appointment.
- Ask for days or times that work for you.

Be prepared for your visit

- Have your insurance card with you.
- Know your family health history and make a list of any medicines you take.
- Bring a list of questions and things to discuss, and take notes during your visit.
- Bring someone with you to help if you need it.

Decide if the provider is right for you

- Did you feel comfortable with the provider you saw?
- Were you able to communicate with and understand your provider?
- Did you feel like you and your provider could make good decisions together?
- Remember: it is okay to change to a different provider!

Next steps after your appointment

- Follow your provider's instructions.
- Fill any prescriptions you were given, and take themas directed.
- Schedule a follow-up visit if you need one.
- Review your explanation of benefits and pay your medical bills.
- Contact your provider, health plan, or the state Medicaid or CHIP agency with any questions.

Your health and well-being are important and personal and you should have a provider that you can work with, trust, and feel comfortable talking to.

Remember:

- It's important to find a provider that meets your needs.
- If you're not happy with your first visit, consider giving them another try. You can call the provider's office and share your concerns. You may also be able to see another provider in that office.

COST TIP

If you were assigned a provider and you want to try someone else, call your health plan or go to their website to make that change. Make sure you choose a provider in your network or you will pay more for your care.

SPEAK UP

If you're not comfortable with your provider, say something! It is okay to ask for changes or to look for another provider. The right provider for you will meet your needs when you ask.

After your first visit, think about these questions:

- Did you trust your provider, and feel they cared about your health and about you as a person?
- Did you feel that you were listened to and your health needs were addressed?
- Did your provider answer your questions in a way that you could understand?
- Did your provider use words you could understand, speak slow enough, pay attention to what you had to say, and speak in a way that made you comfortable?

Yes?

No?

- Did you feel that your provider showed an interest in your concerns?
- When they examined you and talked to you about your health, was the provider respectful of your opinions, culture and beliefs? Is this a place you'd feel comfortable going back?
- Did they provide any assistance you asked for, like an interpreter, translation or alternate form of written materials? Could you move around in the office and use the medical equipment without barriers?
- Did you feel you were treated fairly by your provider and the office staff?
- Could you contact your provider or the office staff if you needed to ask a question?

If you answered **"Yes"** to each of these questions, then you may have found a provider that's right for you!

If you answered **"NO"** to any of these questions, ask yourself if you think the provider or staff would make changes if you spoke up. Sometimes asking for what you need is the best way to get it.

If you want to change providers, **Go Back to Step 4** and look again at your list of "in-network" providers to find someone you can trust and work with.

Notes

Notes

CMS Product No.11844 Revised September 2016

go.cms.gov/c2c