The Role of “Go-Between” Companies that Select “IME” Physicians for Insurance Carriers

 SEQ CHAPTER \h \r 1INSURANCE SECTION
First Presented in Vancouver, BC at the annual AAJ Meeting 2010
(Modified March 2011)
By Jonathan M. Feigenbaum, Esquire

Phillips & Angley

One Bowdoin Square

Boston, MA 02114
www.erisaattorneys.com

JonF@phillips-angley.com
617-367-8787

Confront independent medical exam bias through a three-step process. First, gather information about the doctor providing the opinion. Two, expose the financial interest of the vendor who secured that doctor’s opinion. Three, bring to light the truth regarding credentialing organizations that the doctor relies on to boost his credibility. This paper helps you address parts two and three.
I. The Ever Increasing Impact of Defense Medical Exams.
The reality is that an “Independent Defense Medical Examination (DME) arranged by an insurance company, an employer, an ERISA fiduciary, is rarely independent. We know it; too many of our clients who do not, learn that quickly. Whether you practice insurance law, tort law, product liability law, employment law, domestic relations law, ERISA law, etc., you need to educate your clients, the public and the judiciary, about biased DMEs. Not every medical exam arranged by a defendant is patently unfair, but the truly independent exam is a vanishing event.
A. A Typical Vendor.

Do a google search for -- earn extra income doing independent medical exams. Here is the top-line result in the paid advertisement on March 28, 2011, in Google.
The first unpaid listing takes you to “Scope Medical.”
http://imeexams.com/physicians.html - Scope Medical
Linking to that page you learn:
Physicians - Earn extra money doing IMEs and Reviews
 Submit A Referral

 * Earn an additional $5,000 to $75,000 per year—you decide how much you want to work

 * Work can be done at office locations in Stoneham, Dorchester, Brockton, Fall River, Yarmouthport, Worcester, and Springfield—or in your own private office

 * Hours are available on Saturdays and early evenings as well as the rest of the business week

And who are the clients of Scope Medical? http://imeexams.com/clients.html
Our clients include:

Workers' Compensation Carriers

Auto Carriers

General Liability Carriers

No Fault Carriers

Malpractice Carriers

Independent Adjusters

Rehabilitation Case Managers

Attorneys

Vocational Services Providers
The first line of Scope Medical’s Requestor Form is “Adjustor’s Full Name.” https://www.imeexams.com/Request_Form.asp
How independent can exams arranged by Scope Medical be? The answer is obvious. The impact is far-reaching.
B.
DME Exam Consequences And Inherent Biases.

A DME may affect whether your client is compensated for:

· Worker’s compensation benefits

· PIP benefits

· Physical and psychological injuries caused by someone’s negligence.
· Loss of income, loss of earning capacity

· Social Security Disability Income Benefits

· Disability Benefits (ERISA and non-ERISA coverage)

But a DME is not so narrow. A DME may determine whether:

· An employer will offer your client a job
· An employer will fire your client
· Your client may keep security clearance
· Custody of your client’s child

· An insurance company or self-funded health plan will pay for services and care for your sick or injured client.

The last one may have the gravest consequences for your client. Wrongly denying health care benefits may lead to death or a hastened death
 of your client.

In one of the few empirical studies of DMEs the conclusions confirm what we know. DMEs generally agree with treaters regarding diagnoses but part ways when it comes to occupational assessment. See INT J OCCUP ENVIRON HEALTH 2004;10:1–12. Medical Evaluation of Work-related Illness: Evaluations by a Treating Occupational Medicine Specialist and by Independent Medical Examiners Compared, Michael B. Lax, Md, Mph, Federica A. Manetti, MD, Ms, Rosemary A. Klein, MS. The authors of the article are associated with the not-for-profit Central New York Occupational Health Center (OHC), and are academically based at the Department of Family Medicine, State University of New York Upstate Medical University, Syracuse, New York. The authors concluded in part
Opinions were most divergent with regard to disability assessment and least divergent with regard to diagnosis. Disagreement was unidirectional: the IMEs made fewer diagnoses, deemed fewer illnesses work-related, made fewer treatment recommendations, and assessed lower levels of disability than the OHC examiners. The results suggest that differences in opinion between the OHC and IMEs are due to differences in perspective, rather than skill or training.

Id. at 1.
 It is an inescapable fact that a physician who finds against the insurance companies, or employers, or ERISA fiduciary’s interest too many times will not see continuing business. The message is simple for DME doctors. Doc, if you want repeat opportunities don’t forget who is paying you.

II. Who Are The DME Companies?
The physicians performing DMEs do not appear out of thin air. But how are they sourced? How do doctors who are members of a profession trying to help others end-up hurting individuals writing biased reports that can lead to loss of health care or financial ruin.
 For sometime Courts have been critical of reports rendered by physicians retained by insurers “as a matter of course.” See Welsh v. MetLife, 229 F.3d 1161 (9th Cir. 2000); See also Austin v. Continental Cas. Co., 216 F. Supp.2d 550 (W.D.N.C. 2002) (Evidence that the insurer selects a medical examiner on a routine basis is evidence of a conflict of interest). More recently, Courts are very direct
Plaintiff has raised more than a suggestion that defendant [Hartford] may have been influenced by a conflict in selecting doctors to review plaintiff's medical records and in processing her claim. First, defendant obtained the services of Doctors Jerome Siegel and Pedro Garrido-Castillo through the University Disability Consortium (“UDC”), a company that, as of 2006, derived nearly three quarters of its revenue from defendant.

Jacoby v. Hartford Life and Acc. Ins. Co., 2008 WL 4361256 (S.D.N.Y., September 24, 2008) at *1.

The “three quarters of its revenue” references prior litigation involving Hartford. “Since 2002, Hartford paid UDC more than thirteen million dollars for review services.” Caplan v. CNA Financial Corp., 544 F.Supp.2d 984, 989-90 (N.D.Cal.2008). That’s a pretty good revenue stream for a doctor who operates a DME business with minimal overhead. The name university disability consortium also sends a message that the service is academically affiliated. It’s not.
When you encounter a DME company in your practice, at minimum you should: (1) search the web for information; (2) search the name in ALLSTATE and ALLFEDS in Westlaw and the equivalent in other legal databases; (3) use the Way back Machine www.archive.org -- many of these companies change their websites over time removing their explicit pitching to insurance companies; (4) ask your physician friends; (5) use your state AAJ organization list serves in addition to the AAJ list serves; (6) search in PACER; and (7) pick-up the phone and call colleagues.

Searching dockets in PACER can be time consuming. The time expended can be well worth your efforts. Sometimes you will find detailed affidavits unmasking bias of these companies. Look for the affidavit of Robert St. Pierre of The Physicians Network in Jacoby v Hartford Life & Accident Insurance Company, United States District Court for the District of Massachusetts, Misc., 07-04627-LAK. You will find a 23 page affidavit disclosing the relationship between The Physicians Network and Medical Advisory Group with Hartford and a number of other insurance companies.

Here is a short list of some well-known providers of exams or file reviews.
1. Behavioral Medical Interventions www.behavioralmedical.com

2. Independent Medical Evaluations www.imei.com
3. Medical Consultants Network, Inc. www.mcn.com
4. Medical Director Solutions, LLC www.mymedicaldirector.com
5. MES Solutions https://secure.mesgroup.com/secure/index.aspx. MES has admitted in deposition testimony that it provides between 40,000 to 50,000 DMEs a year but none at the request of insured’s, claimants or plaintiff lawyers.

6. Network Medical Review affiliated companies or entities including Elite Physicians Ltd., Insurance Appeals LTD, Worker’s First, www.nmrco.com
7. Psybar www.psybar.com/
8. Reliable Review Services www.reliablers.com/index.asp?
9. The Physicians Network or Medical Advisory Group www.thephysnetwork.com
10. University Disability Consortium www.universitydisabilityconsortium.com
III. FINDING CREDENTIALING ORGANIZATON BIAS.
Below is the signature line from a DME report that an insurance carrier relied on to terminate a man’s individual disability benefits. The name of the doctor has been removed, but not the impressive credentials listed below his signature.
Dr _____________ DO FAOASM, ABFE

Diplomate of the American Osteopathic Board of Family Practitioners

Fellow of the American Osteopathic Academy of Sports Medicine

Diplomate of the American Osteopathic Academy of Sports Medicine

Diplomate of the American Academy of Pain Management

Fellow of the American Board of Forensic examiners

Diplomate of the American Board of Forensic Examiners

Diplomate of the American Board of Forensic Medicine

Diplomate of the American Board of Disability Analysts

How many of those designations can be earned by simply being a licensed doctor, filling out a form and writing a check? Use your imagination. Those credentialing organizations are unlike the member boards of the American Board of Medical Specialties. www.abms.org. Certification by an ABMS Member Board involves a rigorous process of testing and peer evaluation that is designed and administered by specialists in the specific area of medicine. That is what separates ABMS certification from other type of credentialing.
 A good case study is the American College of Occupational and Environmental Medicine (“ACOEM”). It educates, but what is its mission? What organizations and interests does it serve? That is for you to decide.
ACOEM was founded in 1916. It is well organized, probably sufficiently funded, and is able to deliver a message for its constituency. It’s easy to get a copy of the ACOEM’s tax return form 990 from the Internal Revenue Service. Form 990 is an annual reporting return that certain federally tax-exempt organizations must file with the IRS.
 The tax return provides information on the filing organization's mission, programs, and finances. What you cannot get is a list of ACOEM’s list of donors. Why not? Ask ACOEM.
Dr. Jennifer Christian, MD serves as chair of the Work Fitness and Disability Section of the American College of Occupational and Environmental Medicine. http://www.acoem.org/workfitness_section.aspx (last viewed March 28, 2011). She spends time promoting 60 Summits -- http://www.60summits.org. and working at Webility.
 Prudential Financial and Webility Corporation are the charter sponsors of 60 summits. See press release http://www.60summits.org/press/Prudential-6_13_07.pdf (last viewed March 28, 2011).

Dr. Christian is president of Webility http://www.webility.md
Webility's customers include:

· Employers

· Medical groups

· Healthcare provider networks

· Managed care organizations

· Disability benefits claims administrators (and carriers)

· Workers' Compensation claims administrators (and carriers).
Again, draw your own conclusion.
Here is how this ACOEM portrays itself.
“ACOEM is the preeminent organization of physicians who champion the health and safety of workers, workplaces and environments
.”http://www.acoem.org/vision.aspx (last viewed March 28, 2011).
Authors of a peer reviewed article in the International Journal of Occupational and Environmental Health
 came to a different conclusion.
Fifty years ago the ACOEM began to assert itself in the legislative arena as an advocate of limited regulation and enforcement of occupational health and safety standards and laws, and environmental protection….Today the ACOEM provides a legitimizing professional association for company doctors, and continues to provide a vehicle to advance the agendas of their corporate sponsors….Industry money and influence pervade every aspect of occupational and environmental medicine….
 See INT J OCCUP ENVIRON HEALTH 2007;13:404–426
. American College of Occupational and Environmental Medicine (ACOEM): A Professional Association in Service to Industry.

Those authors point-out the various methods ACOEM uses to influence others. For example,

The ACOEM takes industry positions on virtually all

issues, and its official journal, the Journal of Occupational

and Environmental Medicine (JOEM), is decidedly

pro-industry in its editorial policy and publications.

Id. at 415.

The article concludes

The conflict of interests inherent in the practice of

occupational and environmental medicine is not

resolved by the ineffectual efforts of the ACOEM to

establish a code of conduct. Occupational health and

safety should be placed over and above financial gain

and not remain ensconced as a continuing fantasized

and patronizing propaganda cover for these organizations.

Id. at 426.

ACOEM responded to the article calling it irresponsible. http://www.acoem.org/ResponseToIJOEH.aspx (last viewed March 12, 2010)
. ACOEM threatened to sue the International Journal of Occupational and Enviormental Health and demanded a retraction. The journal's publisher immediately fired back a letter accusing the ACOEM of refusing to open its files for fact-checking purposes, and noting that its article had passed traditional peer review. The journal did not make a retraction, and ACOEM did not sue it or its authors.
Justice Louis D. Brandeis famously said, “Sunlight is said to be the best of disinfectants.” Educate the jury and Court about credentialing organizations and DMEs. Too often there is more than meets the eye.

� See Dardinger v. Anthem Blue Cross & Blue Shield, 98 Ohio St.3d 77, 781 N.E.2d 121 (Ohio 2002) ($30 million punitive damage award affirmed when insurer refused to pay for continuing cancer treatments based on unsupportable medical consultant’s opinion advising insurer not to authorize treatment.)

� On May 17, 2000 ACOEM named The Dow Chemical Company one of three national winners in its 2000 ACOEM Corporate Health Achievement Awards (CHAA) competition. � HYPERLINK "http://www.chaa.org/dowpress.htm" ��http://www.chaa.org/dowpress.htm� (last viewed March 12, 2010).

� That journal has a meaningful conflict of interest disclosure requiring authors to disclose sources of funding, roles of contributing authors, financial conflicts going back 5 years, board memberships, expert witness roles, etc. � HYPERLINK "http://www.ijoeh.com/index.php/ijoeh/about/editorialPolicies#custom0" ��http://www.ijoeh.com/index.php/ijoeh/about/editorialPolicies#custom0� (last viewed March 12, 2010).

� An abstract can be found at � HYPERLINK "http://www.ncbi.nlm.nih.gov/pubmed/18085054" ��http://www.ncbi.nlm.nih.gov/pubmed/18085054�. The complete article may be purchased from the publisher.

� The link as of March 26, 2011 no longer works. Try the � HYPERLINK "http://www.waybackmachine.org" �www.waybackmachine.org� .

PAGE
2

