

Quality health plans & benefits
Healthier living
Financial well-being
Intelligent solutions

aetnaSM

Eye exams, eyewear and more

Aetna VisionSM Preferred

It's easy to use

After you sign up, you'll get a welcome packet. It includes:

- Your member ID card
- Basic plan information
- A list of vision offices and retailers near you

See your way to better health

Your vision insurance plan isn't just for your eyes. It's for your overall health, too. That's because routine eye exams can reveal diseases like glaucoma — and other serious health conditions like cardiovascular disease and diabetes.¹

¹WebMD. Eye Health Center. Eye Health Overview.
Available at: www.webmd.com/eye-health/default.htm.
Accessed April 24, 2013.

²EyeMed provider data as of November 2012.

Go practically anywhere for eye care

Choose from more than 55,000+ vision offices and retailers² including these popular chains:

- LensCrafters®
- Pearle Vision®
- Sears® Optical
- Target Optical®
- JCPenney Optical

Find an eye doctor or vision care retailer near you

You can look up independent vision care providers and local retailers that participate in our network. Visit **www.aetnavision.com** and click on **Locate a Provider**.

You can also visit any licensed eye care provider outside the network. But you'll generally pay less out of pocket if you stay in the network. Network providers will also submit the claim for you!

Show your Aetna Vision Preferred ID card when you visit your provider

Here's what the plan covers

- Routine eye exams
- One pair of eyeglasses (frames and lens)
- Prescription sunglasses
- Contact lenses
- Choice of any frame — including designer brands

Pick the latest fashions in eyewear

You'll look smart and fashionable in brands such as Oakley®, Ray-Ban® and Vogue®.

Save on what's not covered

Even the products and services that aren't covered are discounted when you visit a participating provider.

You can save on:

- LASIK
- Additional pairs of eyeglasses and sunglasses
- Lens options not covered by the plan like anti-reflective, polycarbonate, scratch and UV protection
- Eyeglass chains, cases and other accessories
- Digital eye imaging — a diagnostic tool to identify many eye diseases

Save again and again. There's no limit to how often you can use your discounts!

Vision exclusions/limitations

Exclusions and limitations for vision include: any charges in excess of the benefits, dollar or supply limits stated in your Booklet-Certificate; any exams given during your stay in a hospital or other facility for medical care; drugs or medicine; eye surgery for the correction of vision, including radial keratotomy, LASIK and similar procedures; prescription sunglasses or light-sensitive lenses in excess of the amount that would be covered for non-tinted lenses; an eye exam that is required by an employer as a condition of employment, an employer is required to provide under a labor agreement or is required by any law of a government; prescription or over-the-counter drugs or medicine; special vision procedures, such as orthoptics, vision therapy or vision training; vision services or supplies that do not meet professionally accepted standards; duplicate or spare eyeglasses or lenses or frames for them; lenses and frames furnished or ordered because of an eye exam that was done before the date the person becomes covered; replacement of lost, stolen or broken prescription lenses or frames; special supplies such as nonprescription sunglasses and subnormal vision aids; vision services that are covered in whole or in part under any other part of this plan, under any other plan of group benefits provided by the policyholder, or under any workers' compensation law or any other law of like purpose. Other exclusions and limitations may also apply.

Vision insurance plans are underwritten by Aetna Life Insurance Company (Aetna). Certain claims administration services are provided by First American Administrators, Inc., and certain network administration services are provided through EyeMed Vision Care, LLC ("EyeMed").

This material is for information only and is not an offer to contract. An application must be completed in order to obtain coverage. Providers participating in the Aetna Vision Network are contracted through EyeMed Vision Care, LLC ("EyeMed"). EyeMed and Aetna are independent contractors and not employees or agents of each other. Participating vision providers are credentialed by and subject to the credentialing requirements of EyeMed. Aetna does not provide medical/vision care or treatment and is not responsible for outcomes. Aetna does not guarantee access to vision care services or access to specific vision care providers, and provider network composition is subject to change without notice. Vision insurance plans contain exclusions and limitations. Not all vision services are covered. See plan documents for a complete description of benefits, exclusions, limitations and conditions of coverage. Lens coverage can be used once every benefit period to purchase either one pair of eyeglass lenses OR one order of contact lenses. Plan features and availability may vary by location and are subject to change. **Discounts for non-covered services may not be available in all states.** For more information about Aetna plans, refer to www.aetna.com.

Policy forms issued in Oklahoma include: GR-23 and/or GR-29/GR-29N.

Simple and convenient

Taking care of your eyes should be easy. And now it is! You get:

- **Freedom:** Go in or out of network for eye care.
- **Flexibility:** You can buy eyewear at a different place than where you had your eye exam. So you're virtually guaranteed to find what you like!
- **Great hours:** Many vision locations are open 7 days a week, including evenings and weekends, and many accept walk-ins.
- **Convenience:** Most locations are inside or near major shopping centers.
- **Big selection:** Choose from any frame available — including popular designer brands.
- **Speedy service:** At many places, you can get your eyewear the same day!
- **Help when you need it:** Customer service reps are available 7 days a week to respond to all of your questions.

See a big difference. Sign up for Aetna Vision Preferred!

Trademarks and logos displayed are the property of their respective owners.