

2014 Benefits Vision Coverage

Vision coverage for your family

Healthy vision is very important to your overall wellness. By offering vision coverage through EyeMed, the University System of Georgia provides you and your family quality vision care at an affordable price.

If you choose vision coverage, you'll have access to EyeMed's wide network of providers, plus retail locations that offer evening and weekend hours.

Pay less when you use in-network providers

The EyeMed network includes independent providers, as well as top national retail chains, such as LensCrafters®, Sears OpticalSM, Target Optical®, JCPenney Optical® and many Pearle Vision® locations. So, most employees will have access to local, in-network providers. If your eye doctor is not in the EyeMed network, you will still receive reimbursements for covered services, but at the out-of-network level. The table on page 2 gives you an overview of EyeMed benefits.

You'll see that the plan covers preventive services (like an annual eye exam) plus helps pay the cost of eyeglasses and lenses. There are benefits for contacts, too.

Getting started

Check out the EyeMed providers in your area at www.eyemed.com. Use EyeMed's extensive network of providers, and pay less!

Make an appointment. Whether you prefer an independent provider or a retailer with extended evening and weekend hours, there's an option for you in the EyeMed network. You can even schedule an appointment with a participating provider right from EyeMed's website.

Find out more. Have a question and can't find an answer? Contact EyeMed at **1-866-800-5457**. You can also visit **www.eyemed.com** 24/7 for complete plan details and helpful information on eye health.

Things to consider

How do you decide if this plan is right for you? Start by asking yourself these questions:

- Does anyone in my family have or need glasses or contact lenses?
- What eye care expenses can I reasonably plan for in the coming year?
- How much have I typically paid out-of-pocket in past years for vision exams, eyeglasses, and contact lenses?
- Should I consider using a Flexible Spending Account (FSA) or a Limited Purpose FSA to help pay for some or all of my out-of-pocket vision expenses with tax-free dollars?

Find an EyeMed provider near you

You'll find plenty of providers to choose from at www.eyemed.com or by calling **1-866-800-5457**.

Summary of EyeMed vision plan benefits

Vision benefits are paid for the following services and supplies once per 12-month period (January – December).

	In-network	Out-of-network reimbursement
Exam	\$10 copay	\$40
Single vision lens	\$25 copay	\$40
Frames	\$150 allowance	\$58
Contact lenses	\$150 allowance	\$130
Medically necessary contact lenses	Paid in full	\$210

EyeMed rates

	Active & Retirees
Employee Only	\$6.38
Employee + Child(ren)	\$12.14
Employee + Spouse	\$14.38
Family	\$18.84