

Harvard Pilgrim
Health Care

a Point32Health company

Wellness Reimbursement

Get reimbursed for fees you pay toward wellness activities — up to \$300

What Qualifies for Reimbursement?

- Membership fees to gyms or fitness facilities
- Virtual fitness class subscriptions
- Studios or facilities that offer membership or tuition
- Select nutrition programs
- Select mindfulness meditation programs
- Cardiovascular and strength training equipment
- Town, club or school athletic fees

Studios and Facilities That Qualify for Reimbursement Include:

- | | | | |
|----------------|-------------------------|---------------------|------------------------------------|
| • Dance | • Yoga | • Spinning classes | • Tennis |
| • Gymnastics | • Pilates | • Kickboxing | • Indoor rock climbing |
| • Swimming | • Zumba | • CrossFit | • Personal training |
| • Martial arts | • Aerobic/group classes | • Strength training | (taught by a certified instructor) |

Qualified Nutrition Programs Include:

- PlateJoy
- MyPlate Calorie Counter
- Wondr
- Noom
- Eat Right Now
- Weight Watchers
- Savory Living
- My Fitness Pal
- Lose It!
- EatLove
- Stronger U
- The Dinner Daily

Qualified Mindfulness Programs Include:

- Calm
- Ten Percent Happier
- Headspace
- The Mindfulness App
- Meditation Studio
- Insight Timer

Up to two covered members on a family plan can be reimbursed for up to \$150 each, for a maximum reimbursement of \$300. Any combination of subscriber, spouse or dependent is eligible for reimbursement. For plans with one covered member, the maximum reimbursement amount is \$150 per calendar year.*

How Do I Get Reimbursed?

It's simple. Pay up to four months of your membership, subscription fees, or after purchase of qualified cardiovascular or strength training equipment.

After four months of Harvard Pilgrim membership, you can complete the Wellness Reimbursement Form online or by mail. Go to harvardpilgrim.org/reimbursement.

Either click on the link to submit your request online or complete the paper form and mail to the address on the form, along with a copy of your receipts.

What Does Not Qualify for Reimbursement?

- Health club initiation fees
- Fees for country clubs, social clubs and spas
- Nutrition and mindfulness programs not selected by Harvard Pilgrim
- Road race fees, sneakers, athletic wear and non-cardiovascular and non-strength training equipment
- Fitness apparel and footwear

When Can I Submit My Request?

You can request reimbursement:

- Starting May 1 of the current calendar year, and after you've been enrolled in a Harvard Pilgrim plan for four continuous months.
- After four months of membership or subscription
- Once per calendar year, regardless of how many members are covered on a policy, submitted by March 31 of the following year

How Long Will it Take to be Reimbursed?

Once you submit your request, reimbursement takes up to eight weeks. We'll send a check to the subscriber's address of record, made payable to the subscriber.

> Learn more at harvardpilgrim.org/reimbursement or call member services at **888-333-4742**

* Available on plans sold to fully-insured large employer groups, and ASO plans that elect this option. Must be currently enrolled in Harvard Pilgrim at the time of reimbursement for at least four months within a calendar year. Restrictions apply. Reimbursement may be considered taxable income. Members should consult their employer or tax advisor. Effective January 1, 2024.