

FOR INTERNAL USE ONLY				
Auth #:				
Paid \square	Denied \square	Pended \square		

Direct Reimbursement Claim Form

Important Information:

- 1. Use this form to request reimbursement for services received from providers who do not participate in the Davis Vision network.
- 2. Expenses for both examinations and eyewear can be claimed on this form. Only services listed on this form will be considered for reimbursement.
- 3. Make sure that all sections are completed, that you and the providers(s) have signed the form, and that all services, charges, and service dates have been entered. If the form is incomplete, additional information may be required. This may result in a delay of payment for eligible benefits.
- 4. Please submit claim reimbursement for each patient on a separate claim form.
- 5. Please note that the **member's** (or employee's or authorized person's) signature is required on this form.
- 6. Mail completed claim form to: Vision Care Processing Unit, P.O. Box 1525, Latham, NY 12110.
- 7. The completion and submission of this form does not guarantee eligibility for benefits. Please verify your coverage with your benefits office or call 1-888-393-2583 or visit **www.ibxpress.com**. The patient is responsible for the costs of all treatment and materials provided.

Member/Employee Information (PLEASE PRINT CLEARLY)						
(PLEASE PRINT CLEARLY)						
(I ELISE I MITT CELIMEI)						
	ber Identification No.:					
First Middle Initial Last Mailing Address:						
Business Phone: Street City Home Phone:	State Zip					
Area Code Area Co	ode					
Patient Information						
Patient Name:						
First Middle Initial Last						
Relationship: Member Spouse Child DOB:						
Provider Information						
Examiner Dispenser						
Name: Name:						
Address: Address:						
City: State: Zip: City:	State: Zip:					
State License Number: State License Number	r:					
Provider Signature: Provider Signature:	Provider Signature:					
Service Date of Service	Amount					
1. Eye Examination (/ /)	\$					
2. Frames (/ /)	\$					
3. Single Vision Lenses Polycarbonate □ (/ /)	\$					
4. Bifocal Lenses Progressive □ Polycarbonate □ (/ /)	\$					
5. Trifocal Lenses Polycarbonate □ (/ /)	\$					
6. Contact Lenses Conventional □ Disposable □ (/ /)	\$					
7. Cataract S.V. Lenses* Polycarbonate (/ /)	\$					
8. Cataract Bifocal Lenses* Progressive Polycarbonate (//)	\$					
9. Medically Necessary Contact Lenses* (//)	<u> </u>					
Total (*) These couries are not emplicable for Veretone 65 Personal Chaice 65 Security 65 or 65 Spec						
(*) These services are not applicable for Keystone 65, Personal Choice 65, Security 65 or 65 Spec	MI MOMBOLS.					
	Manager 194					
(*) These services are not applicable for Keystone 65, Personal Choice 65, Security 65 or 65 Spec	An included 5.					
(*) These services are not applicable for Keystone 65, Personal Choice 65, Security 65 or 65 Specification Member Certification Any person who knowingly and with intent to defraud any insurance company or other person files an application of the service of th	for insurance or statement of claim containing any materially					
(*) These services are not applicable for Keystone 65, Personal Choice 65, Security 65 or 65 Specification Member Certification	for insurance or statement of claim containing any materially nits a fraudulent insurance act, which is a crime and subjects					

For Keystone Health Plan East Participants:

For participants in ERISA self-funded products, references to subscriber/member shall include participants, and payments for covered services will be made by Keystone Health Plan East on behalf of the employer group.

I certify that the information on this form is correct and authorize the Provider to release the appropriate information necessary to process this claim to plan benefit provisions.

Mambar's or authorized person's signature	Date		
Required	/	/	

FRAUD STATEMENT

Any person who knowingly and with intent to defraud and deceive any insurance company submits an insurance application or statement of claim containing any false, incomplete or misleading information may be subject to civil or criminal penalties, depending upon state law.

In **Florida**, any person who knowingly and with intent to injure, defraud or deceive any insurer files a statement of claim or an insurance application containing any false, incomplete or misleading information is guilty of a felony of the third degree.

In **New Jersey**, any person who includes any false or misleading information on an application for insurance is subject to criminal and civil penalties.

In **New York**, applicants for Accident and Health Insurance: Any person who knowingly and with intent to defraud any insurance company or other person files an application for insurance or statement of claim containing any materially false information, or conceals for the purpose of misleading, information concerning any fact material thereto, commits a fraudulent insurance act, which is a crime, and shall also be subject to a civil penalty not to exceed five thousand dollars and the stated value of the claim for each such violation.

In **Kentucky** and **Pennsylvania**, any person who knowingly and with intent to defraud any insurance company or other person files an application for insurance or statement of claim containing any materially false information or conceals for the purpose of misleading, information concerning any fact material thereto commits a fraudulent insurance act, which is a crime and subjects such person to criminal and civil penalties.

In **Tennessee**, state law stipulates that it is a crime to knowingly provide false, incomplete or misleading information to an insurance company for the purpose of defrauding the company. Penalties include imprisonment, fines and denial of insurance benefits.