TRAVEL FUNDING FOR MEDICAL CARE

ACTIVE DUTY NAVY/MARCORPS

Travel required for medical care is covered in the Department of the Navy Financial Management Policy Manual, section 3-80, p. 276-277 (3-80) http://www.finance.hq.navy.mil/fmc/PDF/P_1000_chg_67.pdf
Travel is chargeable, based on funding availability, to the Navy/USMC command or activity to which the ADSM is assigned for administrative purposes (i.e. for TAD personnel, medical-related travel is not chargeable to the command where attached on TAD orders). Lodging is reimbursed at the government rate. ADSMs should submit a travel request through their command (either in DTS or using a travel voucher, as applicable) for reimbursement for lodging and mileage in advance of travel. ADSMs electing to obtain routine, non-emergent specialty medical care (e.g. surgery) outside of the National Capital Area (NCA) may not be eligible for reimbursement if equivalent care was available in the NCA and/or if care was obtained without PCM referral or without advance notification to the member’s command.

ADSMs traveling to NNMC/Bethesda are strongly encouraged to use the NAS Pax River shuttle, which departs the Naval Health Clinic twice daily, Mon-Friday. Shuttle schedule is posted on the Naval Health Clinic website at http://www.med.navy.mil/sites/paxriver in “Transportation” section.

NON-ACTIVE DUTY TRICARE PRIME ENROLLEES & FAMILY MEMBERS

Two options for funding under TRICARE Prime and Non-Medical Attendant Travel Entitlements (updated July 6, 2009):

1. TRICARE Prime travel entitlement.
The entitlement is available to non-active duty TRICARE Prime enrollees and family members when they are referred for medically necessary, non-emergent specialty care more than 100 miles from their primary care manager (PCM) location. The “greater than 100 mile rule” is stated in statue and is not negotiable when determining applicability of the Prime travel benefit. Beneficiaries referred by their PCM for medical care at a location greater than 100 miles away may be eligible to have “reasonable travel expenses” reimbursed by TRICARE.

Reasonable travel expenses are the actual costs incurred by beneficiary when traveling to their specialty provider but not in an emergency status. Costs include lodging (including taxes and tips), meals (including taxes and tips, but excluding alcoholic beverages) gas, tolls, parking, and tickets for public transportation (i.e. airplane, train, bus, etc.). Government rates will be used to estimate the reasonable cost(s), which may be reimbursed up to the government rate for the geographic area concerned. Beneficiaries are required to submit receipts for all expenses. Travel costs are not paid in advance of travel, only after travel is completed.

Procedure for NHC Pax River & Branch Health Clinic enrollees:

If referred by your PCM for specialty medical care greater than 100 miles away, please contact Mr. Miller, Deputy Comptroller at the Finance Office, 301-342-1524 (located in Bldg. 421, at Subway) for explanation of the entitlement process and beneficiary responsibilities.

You must have a valid referral and official travel orders from NHC Pax River before traveling; otherwise travel costs may not be reimbursed. Beneficiaries are required to make their own travel arrangements unless the MTF or TRICARE Regional office arranges for government travel. Lodging arrangements are also the responsibility of the beneficiary. NHC Pax River Finance office will issue your travel orders.
Upon completion of travel, return to the NHC Pax River Finance office to submit receipts for expenses for the travel entitlement claim. Beneficiaries are expected to use the least costly mode of transportation, etc. High dollar expenses such as air fare and car rental require preauthorization.
 Civilian network enrollees: Contact the TRICARE North Regional Office at 1-866-307-9749 or (703)-588-1865/1869 for assistance. For more information, go to www.tricare.mil/factsheets

2. Traveling as a non-medical attendant (NMA).

The FY02 National Defense Authorization act authorizes a parent, guardian, or other adult family member to travel with a non-AD Prime enrolled patient (e.g. spouse or child family member) as a non-medical attendant when the non-AD Prime enrollee is referred for medically necessary, non-emergent specialty care more than 100 miles from their primary care manager (PCM) location. When supported by a doctor’s statement that a NMA is “medically necessary and appropriate” for a patient to travel for specialty care, expenses for one NMA may be authorized. If the patient is a minor (under the age of 18) establishment of medical necessity for NMA may be waived. Federal regulations authorize only one NMA. The non-AD attendant is authorized reimbursement of actual travel expenses not to exceed government rates.

If the non-medical attendant family member is an AD service member, he/she is entitled to TAD allowances (per diem and mileage), not actual expenses. ADSMs traveling as a non-medical attendant should discuss funding options with the NHC Pax River Comptroller prior to travel.

The non-medical attendant must be a parent, legal guardian, or other adult family member. However, if the non-medical attendant is not the parent, the attendant must be at least 21 years of age but is not required to be enrolled in TRICARE Prime or to be TRICARE-eligible. The patient, however, must be enrolled in TRICARE Prime.

NHC Pax River resources for medical travel entitlement questions:

Director of Health Care Business: CDR Julie Working, (301)995-3681
TRICARE/Health Benefit Advisor: Jane Hambel, (301)995-4980
Mr. Bill Miller, Deputy Comptroller, (301)342-1524

TRICARE-North Region website travel information: http://www.tricare.mil/tronorth/Prime-Travel.cfm

TRICARE Prime and Non-Medical Attendant Travel Entitlements (updated July 6, 2009):
http://www.tricare.mil/Factsheets/viewfactsheet.cfm?id=181

NAS Pax River shuttle information: http://www.med.navy.mil/sites/paxriver (“Transportation” section)
 *shuttle is available to active duty, ADFMs, and retirees/FMs. Shuttle is free. Call Naval Health Clinic info
 desk at 342-1418 to reserve a seat.

(Nov 09)
2

