

See the benefits of Humana's HumanaOne® Vision Care Plan

Maryland

	In-network provider	Out-of-network provider
Exam with dilation as necessary	100% after \$10 copay	\$35 allowance
Lenses		
• Single	100% after \$25 copay	\$35 allowance
• Bifocal	100% after \$25 copay	\$50 allowance
• Trifocal	100% after \$25 copay	\$70 allowance
Frames	\$40 wholesale allowance	\$40 retail allowance
Contact lenses ¹		
• Elective (conventional and disposable) ²	\$115 allowance	\$95 allowance
• Medically necessary	100%	\$210 allowance
Frequency (based on date of service)	Examination	Lenses or contact lenses
Option 1	Once every 12 months	Once every 12 months
Option 2	Once every 12 months	Once every 12 months
		Frame
		Once every 24 months

Additional plan discounts

- Members may be eligible to receive discounts on lens options including anti-reflective and scratch-resistant coatings.
- By using an in-network provider, members may be eligible to receive up to a 20 percent retail discount on a second pair of eyeglasses. This discount may be available for up to 12 months after the covered eye exam through the in-network provider who sold the initial pair of eyeglasses. Visit [Humana.com/Vision](https://www.humana.com/Vision) to find an in-network vision care provider near you.
- After copay, standard polycarbonate available at no charge for dependents less than 19 years old.

¹ If a member prefers contact lenses, the plan provides an allowance for contacts in lieu of all other benefits (including frames).

² The contact lens allowance applies to professional services (evaluation and fitting fee) and materials. Members may be eligible to receive a 15 percent discount on in-network professional services. The discount for professional services may be available for 12 months after the covered eye exam.

Vision Care Plan

Humana Vision Care Plan

We have contracted with many well-known facilities and eye doctors to offer Lasik procedures at substantially reduced fees. You can take advantage of these low fees when procedures are done by in-network providers. The network locations listed below offer the following prices (per eye):

Conventional / Traditional**			Custom**	
TLC 1-888-358-3937 (designated locations only)	\$895		\$1,295	\$1,895*
LasikPlus 1-866-757-8082	\$695* LasikPlus free enhancements for 1 year	\$1,395* LasikPlus free enhancements for life	\$1,895* LasikPlus free enhancements for life	
QualSight Lasik 1-855-456-2020	\$895 QualSight free enhancements for 1 year	\$1,295 with QualSight Lifetime Assurance Plan	\$1,320	\$1,995* with QualSight Lifetime Assurance Plan

You may receive a 10% discount from retail prices at certain independent Lasik participating providers and pay no more than \$1,800 per eye for Conventional Lasik and \$2,300 per eye for Custom Lasik

*with IntraLase™

** Pricing varies by procedure offered, by the provider you choose and by the options available in your area. Not all locations offer fixed pricing. Please call the provider for details.

How does the wholesale frame allowance work?

Benefits include a wholesale frame allowance. If the wholesale cost exceeds the frame allowance, members pay twice the wholesale difference. They never pay full retail.

Retail price*	Wholesale price	Wholesale allowance	Member pays	Savings
\$125	\$50	\$40	\$20 (\$50-\$40=\$10x2=\$20)	\$105
\$187.50	\$75	\$40	\$70 (\$75-\$40=\$35x2=\$70)	\$117.50

* Retail costs may differ and are based on 2½ times the wholesale cost. Actual savings may vary.

Use your Humana Vision Care Plan benefits

HumanaOne Vision Care Plan options have you covered and make eye care affordable. You have access to one of the largest vision networks in the United States, with more than 35,000 participating optometrists, ophthalmologists, and national retail locations, including LensCrafters®, Pearle Vision®, Sears® Optical, Target® Optical, and JCPenney® Optical. In addition you'll enjoy:

- The same benefits at all participating providers, no matter where they're located
- Wholesale pricing on frames, avoiding high retail markups

How it Works

1. After signing up for your vision plan, you will receive a Humana member ID card in the mail
2. Prior to scheduling your appointment, select an in-network provider through the Customer Care Center automated information line, or Humana.com/Vision.
3. Schedule an appointment, providing your name or the patient's name
4. Sign your provider's form after your exam and pay any copays and/or costs of any upgrades at this time

LENSCRAFTERS®

PEARLE VISION®

JCPenney® Optical

Sears®
Optical

OPTICAL®

Know what your plan covers

Attached is a summary of HumanaOne Vision Care Plan benefits that are described in detail in your Certificate of Coverage. Here's what you can expect:

- Quality routine eye health care from independent eye care professionals and national retail locations.
- Services and materials provided on a prepaid basis, and the plan pays in-network providers directly, you also have the freedom to use out-of-network providers if you prefer.
- Life without claim forms! With your HumanaOne Vision Care Plan, you pay your eye care professional directly for copayments and any extra cosmetic options selected at the time of service.

Know what your plan doesn't cover

Some items and services not included in your HumanaOne Vision Care Plan are:

- Orthoptics or vision training, subnormal vision aids or Plano (non-prescription) lenses
- Replacement of lost or broken lenses, except at the regularly scheduled plan intervals
- Medical or surgical treatment of eyes
- Care provided through or required by any government agency or program, including Workers' Compensation or a similar law.

Vision health impacts overall health

Routine eye exams can lead to early detection of vision problems and other diseases such as diabetes, hypertension, multiple sclerosis, high blood pressure, osteoporosis and rheumatoid arthritis.¹

¹ Thompson Media Inc.

This is not a complete disclosure of plan qualifications and limitations. Check with your local Humana sales office to verify product availability. Insured by Humana Insurance Company.

Humana®

[Humana.com](https://www.humana.com)

