NASHVILLE FERTILITY CENTER

IN-VITRO FERTILIZATION FINANCIAL AGREEMENT

Nashville Fertility Center is dedicated to providing state of the art assisted reproductive technologies at an affordable cost to the patient. For patients who do not have IVF coverage we have developed an IVF flat rate fee package. Patients that have IVF treatment/creation insurance coverage are excluded from participating.

The IVF process not only requires the services of the physicians of Nashville Fertility Center, but also laboratory services provided by Reproductive Specialty Laboratory of Middle Tennessee, and facility fees for the egg retrieval and embryo transfer by NFC Surgery Center. The flat rate IVF cycle starts at the time of your suppression check and concludes once the serum progesterone is obtained after your embryo transfer. Other services before or after these two events are excluded.
1. Nashville Fertility Center services include: a comprehensive exam, history and physical, ultrasounds, trial embryo transfer, office visits during monitoring, physician services for egg retrieval and embryo transfer. If your cycle is cancelled, you will be billed for services rendered to date, minus a 10% courtesy discount. If needed, post IVF consult within 2 months of pregnancy test.
2. Reproductive Specialty Laboratory services include: blood tests to monitor your hormonal levels of estradiol and progesterone, oocyte (egg) identification, semen processing, fertilization of the eggs, embryo freezing, assisted hatching (if indicated), and frozen embryo storage fees through the first year.
3. NFC Surgery Center services include: operating room fees for egg retrieval and embryo transfer and anesthesia fees for egg retrieval.
EXCLUDED SERVICES
Only the services listed above are included in the IVF flat rate fee package. Costs that are excluded from the flat rate package include, but are not limited to, the following:

IVF Class, IVF Pre-Screening Tests, Endometrial Biopsies, Sperm Freeze for IVF Back-Up, Sperm Penetration Assays, Surgical Sperm Retrieval, Medications, OB Ultrasounds, Psychological Screening and/or Testing, Donor Sperm, Donor Eggs, Surrogacy Services, any complication related to the IVF process such as Hyperstimulation, Pregnancy Complications, Miscarriage or Ectopic Pregnancy, Pregnancy Tests, Frozen Embryo Transfer Cycle, and Ambry Genetic services.

Other services that are commonly performed, but excluded from the flat rate fee package, are: Intracytoplasmic Sperm Injection (ICSI, $1450.00) and Preimplantation Genetic Diagnosis for a 9 Chromosome Screening ($4275.00), Comprehensive Chromosomal Screening for 24 chromosomes ($5800) and Single Gene Defects.
My signature below indicates that I do not have treatment/creation coverage for In-Vitro fertilization. By enrolling in this package plan, I understand that claims will not be filed to my insurance company. I understand that all outstanding account balances must be paid prior to beginning my IVF cycle. I understand that all fees must be paid within three days of obtaining a treatment plan from my IVF nurse in order to begin my treatment cycle.
Patient ___ Date ______________
Partner __ Date _______________
Effective May 1, 2013

Nashville Fertility Center	3000.00

Reproductive Specialty Lab	3600.00

NFC Surgery Center		2450.00

Total Flat Rate Fee		9050.00

