

0
HOURS

1 Participants access account balance & activity through Customer Service at 1-800-532-3327

----- or -----

Participants access website www.flores247.com -View Account Activity
-Download Claim Form
-Change PIN or e-mail

2 Claim may be submitted to FLORES by fax, mail, online, or via flores e-receipt app

3 CLAIM RECEIVED by **Flores**

4 *e*status sends e-mail to participant confirming claim receipt.

5 Claim scanned & logged into FSA Direct system

24
HOURS

1 FLORES adjudicates & enters claim

2 *e*status sends e-mail notice advising claim has been entered for payment

3 Claim Approved?

4 Customer Service Letter Issued via email if not approved. If no email is on file it will be mailed.

5 Participant provides requested information

48
HOURS

6 Reimbursement Issued
Medical payments released per employer's schedule.
Dependent Care payments released per pay cycle

7 Check mailed directly to participant or Direct Deposit issued to participant's personal bank account

8 *e*status sends e-mail notice with details that reimbursement was issued

9 Account activity report issued with each reimbursement