


*Click and Submit with online claims...
It's that easy.*

Introducing... online claims submission at your keyboard! With the online claim submission feature you can submit claims for your FSA and HRA accounts including benefit card substantiation requests.

Follow the simple steps outlined below to submit your claim.

- 1 Get started by visiting www.mywealthcareonline.com/fba/
- 2 Log-in to your account with your user name and password.
- 3 Click on *My Account* and click *Reimbursement Request* follow the prompts to submit your claim.
 - Complete online claim form
 - Upload your supporting documentation
 - Click *Submit*
- 4 Once completed your claim will be posted immediately to your account and will be reviewed within 2-3 business days.

Contact Us: 800-437-3539

Or email flexdivision@flex-admin.com

