

Optimum Performance Physical Therapy, LLC

Patient Information:

Name: _____ DOB: _____ SS# _____

Address: _____

Phone: (H) _____ (W) _____ (C) _____

Sex: Male _____ Female _____ Marital Status: M S D W Email: _____

Employer Name/ Address: _____

Referring Physician: _____ (P) _____

Primary Care Physician: _____ (P) _____

Body Part: _____ Injury: _____ Surgery: _____

Insurance Information:

Primary Insurance: _____ Policy # _____ Group # _____

Policy Holder: _____ DOB: _____ SS# _____

Phone # _____

Secondary Insurance: _____ Policy # _____ Group # _____

Policy Holder: _____ DOB: _____ SS# _____

Phone # _____

WKCP (Worker's Compensation)

Carrier's Name: _____ DOI: _____ Claim #: _____

Billing Address: _____

Adjuster: _____ (P) _____ Referring Physician: _____

How did injury occur: _____ Surgery: _____ Type of Surgery: _____

MVA (Motor Vehicle Accident)

Name of Auto Insurance: _____ DOA: _____ Claim #: _____

Billing Address: _____

Were they seen anywhere after the accident: _____

I have reviewed the above information, other than any changes indicated above; I found the information to be correct. I have been informed of the coverage verified and understand that this is only a verbal verification of benefits, not guarantee of payment by my insurance company. This is not a guarantee of payment. We encourage you to independently verify you own insurance.

Patient Signature: _____ (seal) **Date:** _____

Optimum Performance Physical Therapy, LLC

To ensure you receive a complete and thorough evaluation, please provide us with the most accurate, important, and up to date background information

Name: _____ Date: _____

Occupation: _____ Employer: _____

Date of injury or onset: _____ Date of Surgery: _____ Type of Surgery: _____

Briefly describe your symptoms: _____

Dominant side: [] Right [] Left Involved side: [] Right [] Left

How did your injury occur:

- | | | | |
|---|-----------------------------------|-----------------------------------|--|
| <input type="checkbox"/> Work incident | <input type="checkbox"/> Fall | <input type="checkbox"/> Carrying | <input type="checkbox"/> MVA |
| <input type="checkbox"/> Recreation/sports | <input type="checkbox"/> Throwing | <input type="checkbox"/> Pushing | <input type="checkbox"/> Impact injury |
| <input type="checkbox"/> Home injury | <input type="checkbox"/> Trauma | <input type="checkbox"/> Pulling | <input type="checkbox"/> Running |
| <input type="checkbox"/> Degenerative process | <input type="checkbox"/> Lifting | <input type="checkbox"/> Overuse | <input type="checkbox"/> Infection |
| <input type="checkbox"/> Unknown | Other: _____ | | |

Have you had any of the following tests for this condition?

- | | | | |
|---------------------------------------|---|--|---------------------------------------|
| <input type="checkbox"/> Angiogram | <input type="checkbox"/> Doppler ultrasound | <input type="checkbox"/> MRI | <input type="checkbox"/> Stool test |
| <input type="checkbox"/> Arthroscopy | <input type="checkbox"/> Echocardiogram | <input type="checkbox"/> Myelogram | <input type="checkbox"/> Stress test |
| <input type="checkbox"/> Biopsy | <input type="checkbox"/> EEG | <input type="checkbox"/> NVC | <input type="checkbox"/> Stress x-ray |
| <input type="checkbox"/> Blood tests | <input type="checkbox"/> EKG | <input type="checkbox"/> Pap smear | <input type="checkbox"/> Urine test |
| <input type="checkbox"/> Bronchoscopy | <input type="checkbox"/> EMG | <input type="checkbox"/> Pulmonary function test | <input type="checkbox"/> X-rays |
| <input type="checkbox"/> CT scan | <input type="checkbox"/> Mammogram | <input type="checkbox"/> Spinal tab | Other: _____ |

Test Results: _____

Nature of pain/symptoms:

- | | | | |
|-----------------------------------|--|------------------------------------|---------------------------------------|
| <input type="checkbox"/> Aching | <input type="checkbox"/> Numbness & tingling | <input type="checkbox"/> Radiating | <input type="checkbox"/> Throbbing |
| <input type="checkbox"/> Burning | <input type="checkbox"/> Occasional | <input type="checkbox"/> Shooting | <input type="checkbox"/> Other: _____ |
| <input type="checkbox"/> Constant | <input type="checkbox"/> Periodic | <input type="checkbox"/> Stabbing | |
| <input type="checkbox"/> Dull | <input type="checkbox"/> Pins & needles | <input type="checkbox"/> Sharp | |

As the day progresses do symptoms: [] Increase [] Decrease [] Stays the same

Do symptoms wake you at night? [] Yes [] No

What alleviates your symptoms? (Please check all that apply)

- | | | |
|---|--|---|
| <input type="checkbox"/> Coughing/sneezing | <input type="checkbox"/> Moving | <input type="checkbox"/> Stress |
| <input type="checkbox"/> Cold | <input type="checkbox"/> Reaching across body | <input type="checkbox"/> Sustained bending |
| <input type="checkbox"/> Cutting/pivoting | <input type="checkbox"/> Reaching behind back | <input type="checkbox"/> Swallowing |
| <input type="checkbox"/> Exercise | <input type="checkbox"/> Reaching in front of body | <input type="checkbox"/> Taking deep breaths |
| <input type="checkbox"/> Going to/rising from sitting | <input type="checkbox"/> Recreation/sports | <input type="checkbox"/> Talking |
| <input type="checkbox"/> Heat | <input type="checkbox"/> Repetitive activities | <input type="checkbox"/> Chewing |
| <input type="checkbox"/> Kneeling | <input type="checkbox"/> Rest | <input type="checkbox"/> Twisting |
| <input type="checkbox"/> Jumping | <input type="checkbox"/> Sitting | <input type="checkbox"/> Wearing splint/orthotics |
| <input type="checkbox"/> Lying down | <input type="checkbox"/> Sleeping | <input type="checkbox"/> Uneven ground |
| <input type="checkbox"/> Looking overhead | <input type="checkbox"/> Squatting | <input type="checkbox"/> Up/down stairs |
| <input type="checkbox"/> Massage | <input type="checkbox"/> Standing | Other: _____ |
| <input type="checkbox"/> Medication | <input type="checkbox"/> Stretching | |

What aggravates your symptoms? (Please check all that apply)

- | | | |
|---|--|---|
| <input type="checkbox"/> Coughing/sneezing | <input type="checkbox"/> Moving | <input type="checkbox"/> Stress |
| <input type="checkbox"/> Cold | <input type="checkbox"/> Reaching across body | <input type="checkbox"/> Sustained bending |
| <input type="checkbox"/> Cutting/pivoting | <input type="checkbox"/> Reaching behind back | <input type="checkbox"/> Swallowing |
| <input type="checkbox"/> Exercise | <input type="checkbox"/> Reaching in front of body | <input type="checkbox"/> Taking deep breaths |
| <input type="checkbox"/> Going to/rising from sitting | <input type="checkbox"/> Recreation/sports | <input type="checkbox"/> Talking |
| <input type="checkbox"/> Heat | <input type="checkbox"/> Repetitive activities | <input type="checkbox"/> Chewing |
| <input type="checkbox"/> Kneeling | <input type="checkbox"/> Rest | <input type="checkbox"/> Twisting |
| <input type="checkbox"/> Jumping | <input type="checkbox"/> Sitting | <input type="checkbox"/> Wearing splint/orthotics |
| <input type="checkbox"/> Lying down | <input type="checkbox"/> Sleeping | <input type="checkbox"/> Uneven ground |
| <input type="checkbox"/> Looking overhead | <input type="checkbox"/> Squatting | <input type="checkbox"/> Up/down stairs |
| <input type="checkbox"/> Massage | <input type="checkbox"/> Standing | Other: _____ |
| <input type="checkbox"/> Medication | <input type="checkbox"/> Stretching | |

OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC

Payment Policy and Procedures

Please read carefully before you sign. Your signature acknowledges understanding of items set forth herein. If you have questions regarding any sections, please ask our staff for assistance.

Release of Information

I give permission to OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC, to release information, verbal and written, contained in my medical record, and other related information, to my insurance company, rehab nurse, case manager, attorney, employer and/or related healthcare provider, assignees and/or beneficiaries and all other related persons as it relates to my treatment. I authorize OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC to obtain medical records and/or professional information from my physician and other medical professionals as it relates to my treatment. _____ **Initials**

Consent to Medical and Therapeutic Services

I consent to the procedures, which may be performed during the duration of care at Optimum Performance Physical Therapy, LLC. I understand that if I fail to carry out the follow-up medical care, I do so at my own risk. I also understand that the rehabilitation process, by its very nature, involves certain inherent and unavoidable risks, including falls, and other similar injuries, and the only alternative to entirely avoid these risks would be to forego rehabilitation altogether. I understand that I have been referred for rehabilitative treatment and care to Optimum Performance Physical Therapy, LLC. Optimum Performance Physical Therapy, LLC has described my individual treatment plan. I understand that I have the right to have any questions answered prior to receiving any treatment, including any risks or alternative treatment plan that has been prescribed by my physician and or recommended by my therapist. _____ **Initials**

Financial Agreement/ Guarantee of Payment and Assignment of Benefits

I request that payment of authorized insurance company(s), attorney, or legal representative, be made on my behalf to OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC. I authorize, OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC, if it chooses, to pursue on my behalf any appeals of the denial of my insurance benefits, and to release my medical records as required to determine benefits payable. OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC, its agents, and employees are hereby released from any and all liability of any nature that may arise from the release of information. I guarantee the payment of the full and entire allowed amount of all bills for services rendered for the patient. Any self-pay amounts not paid within forty-five (45) days of any notice of non-payment shall be subject to progressive collection activities up to and including referral to an independent collection agency or attorney for legal action, plus attorney fees up to 33 1/3% additional and court costs. I also understand that all insurance coverage quoted to me and /or responsible parties are estimated, and final determination of benefits and coverage lies with my insurance company. I certify that I have disclosed all health coverage information and I agree to provide OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC, with any changes in my insurance coverage in a timely manner. I understand that as a courtesy and based on the information I provide, OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC, will attempt to verify my insurance benefits. I understand that verification is never a guarantee of payment. I am responsible for payment of all co-pays and coinsurance estimates at the time of service and that these estimates may be higher than those for my primary care physician. Once my insurance company has processed claims, if the amount collected at the time of service was not enough to cover my portion, I may be billed in addition to cover my portion. Likewise, if the estimate I paid was more than my portion, I may be entitled to a refund. After 90 days of billing any secondary payer, unpaid coinsurance may become my responsibility.

_____ **Initials**

Printed Name of Patient or Guardian

_____ (seal)

Date: _____

OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC

Managed Care Plan Obligations

I understand that my insurance carrier may require me to have a current and complete written referral from my primary care physician. I understand that OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC, recommends I check with my carrier directly. If a referral is required and is not presented prior to my treatment being rendered, my insurance may not cover all or a portion of the medical expenses incurred. In this instance, I am responsible for all uncovered charges. It is my responsibility to assist OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC in obtaining additional referrals when necessary and appropriate. Should I require additional or more specific information regarding my insurance coverage, I will contact my carrier directly. _____ **Initials**

Cancellation/No Show Policy/Late Policy

It is our desire at OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC to provide every patient with the highest quality of care and services in a timely manner. Therefore, we provide a reserved time slot for each patient so there is minimal waiting, and each patient receives individual care.

In order to continue with this high-quality service, we ask that you call at least 24 hours in advance if you are unable to keep your scheduled appointment. Missed appointments or greater than 15 minutes late without notifying staff, **may result in a \$75 no show/cancellation fee.** Furthermore, additional scheduled visits may be automatically cancelled.

We understand that personal schedules can be hectic, but to accommodate the needs of all our patients, we must maintain some level of accountability. Missed appointments on your part do not allow for continuity of care and affects your ability to reach the goals set by you and your physical therapist.

Thank you for your consideration, our staff and other patients who may need your appointment time. _____ **Initials**

HIPAA Privacy Authorization

I, _____, give OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC, permission to share my information with

- Any member of my family
- These Individuals: _____
- Do not speak or share any of my information with family or friends, unless I give written/verbal permission

Your information may be sent to healthcare providers, health insurance companies protected by the federal privacy regulations, and to the individual(s) of your choice.

Your information may be:

- Transferred or utilized between the administration and professional staff
- Transferred from OPPT to the billing contractor who handles our billing. They have signed an agreement not to utilize your records other than those necessary to administer your insurance claim and pervade internal reports to OPTIMUM PERFORMANCE PHYSICAL THERAPY, LLC.

You may refuse to sign this authorization and it will not affect your ability to obtain treatment. You may receive a copy of this authorization at the time of signing and/or revoke this authorization at any time by sending a written notification to the office _____ **Initials.**

Printed Name of Patient or Guardian

Date: _____

Signature of Patient or Guardian (seal)

Date

Optimum Performance Physical Therapy, LLC
8600 LaSalle Road
Chester Bldg.; Suite 322
Towson, MD 21286

Understanding Your First Visit

Cancellation Policy

We take great pride in the *time* and *service* we provide our patients. We know your time is valuable and we are dedicated to providing you a thorough, comprehensive treatment at each and every visit. You will always be served with the highest level of respect, integrity and in the most cost-effective manner.

We would appreciate *your* consideration as well. Patient cancellations and missed appointments are inevitable. In the event you are going to be late or cannot attend your appointment, please call Optimum Performance Physical Therapy at 410-828-OPPT (6778) to notify our staff. **Failure to notify staff may result in a \$75.00 cancellation/no show fee less than 24 hour notice.**

Insurance

We participate with most insurance plans. Ultimately, it is your responsibility to know and understand the terms of your insurance coverage. Your insurance plan is a contract between you and your carrier. It is your responsibility to know whether your insurance carrier requires a referral or script. In the event that you arrive without a referral when one is required, you will be responsible for the bill or your visit will be rescheduled. We will verify benefits for Physical Therapy and help you understand your coverage. Please remember however, that benefits are not a guarantee of coverage or payment.

Co-Payment: This is a fixed amount set by your insurance company, which you are obligated to pay at the time of service. If your co-pay becomes a burden, please let us know. Legally we cannot waive your co-pay, but we can offer payment plans. Our main goal is to optimize your quality of life.

Co-Insurance: This is your cost share, usually calculated as a percentage of the cost of the service. Each plan and coverage is different. Please check with your insurance company.

Deductible: This is the amount you are responsible for before your insurance plan starts paying for services. Deductibles may not apply to all services. Please check with your insurance company.

Home Exercises

During your time at Optimum Performance Physical Therapy, LLC, we will prescribe exercises to be completed at home. These are individually designed to focus on your biggest limitations. It is important to complete the exercises as prescribed to make gains in range of motion, strength, and function. Failure to comply with the exercise recommendations prescribed to you can adversely affect your recovery. Please make your home exercise program a top priority. We want the best for you and your health. Your active participation and diligence will help us help YOU!

If you have questions or concerns, contact us at 410-828-OPPT (6778) or www.oppt.biz.
We look forward to working with you!

