

Alabama Agricultural and Mechanical University

Office of Human Resources

Mailing Address: Office of Human Resources, Alabama A&M University, Normal, AL 35762

Phone: 256.372.5835

Fax: 256.372.5881

Access to Obstetrical and Gynecological (OBGYN) Care Notice

You do not need prior authorization from the Plan or from any other person (including a Primary Care Provider (PCP) in order to obtain access to obstetrical or gynecological care from a health care professional in the Blue Cross and Blue Shield of Alabama network who specializes in obstetrics or gynecology. The health care professional, however, may be required to comply with certain procedures, including obtaining prior authorization for certain services, following a pre-approved treatment plan, or procedures for making referrals. For a list of health care professionals who specialize in obstetrics or gynecology, contact the telephone number on the back of your Identification Card or refer to the Blue Cross and Blue Shield of Alabama website www.AlabamaBlue.com.