

Preferred **Partnership** Key Facts

A new option for people covered by Boeing medical plans in the Puget Sound region

Boeing has entered into a partnership with two health care systems in the Puget Sound area — Providence-Swedish Health Alliance and UW Medicine Accountable Care Network — to offer a new health plan service delivery option in 2015.

This new arrangement, called the Preferred Partnership, is designed to improve quality, provide a better experience for Boeing employees and families, and be more affordable.

This is about providing eligible Boeing employees and pre-Medicare retirees with an additional choice and a different health care experience. Eligible employees can stay with their current plan, or choose a different plan. Once a plan is chosen, the employee can then choose whether to select one of the Preferred Partnership options.

Boeing employees and their dependents can learn more about the Preferred Partnership by visiting this dedicated website: www.healthpartnershipoptions.com

Features

- Lower paycheck contributions for some Boeing medical plans.
- Increased company contribution to the Health Savings Account as applicable.
- No office visit copayments for seeing primary care physicians for most plans (Advantage+ health plan participants must first satisfy the annual deductible, when applicable).
- Quicker access to network primary care providers and specialists, and more after-hours care availability.
- More personalized and coordinated care, especially for individuals with complex medical conditions such as diabetes and heart conditions.

Greater use of electronic messaging with providers, and expanded opportunity to use electronic medical records.

Generic prescription drugs covered at 100 percent (Advantage+ health plan participants must first satisfy the deductible, when applicable).

- Boeing nonunion employees.
- Employees represented by the SPEEA Pilot/Instructors Unit (SPIU).
- Employees represented by the International Union of Operating Engineers Power Plant (IUOE 286 PP).
- Covered dependents of the above three groups.
- Retirees of the above three groups who are not covered by Medicare.
- Retirees' dependents are also eligible if not covered by Medicare.

The networks in the Puget Sound region include:

The health care systems for the Preferred Partnership are Providence-Swedish Health Alliance and UW Medicine Accountable Care Network (depending on which the employee chooses). A partial list of providers in each network in the Puget Sound region follows:

UW Medicine Accountable Care Network	Providence-Swedish Health Alliance Network
Allenmore Hospital – MultiCare	Providence Medical Group Clinics
Auburn Medical Center – MultiCare	Swedish Medical Group Clinics
Cascade Valley Hospital & Clinics	The Everett Clinic
Children's University Medical Group	Group Health Cooperative (Renton and Puyallup)
Good Samaritan Hospital – MultiCare	Minor & James Medical Clinics
Harborview Medical Center & Clinics – UW Medicine	Pacific Medical Centers (PacMed) Clinics
Island Hospital & Clinics	The Polyclinic
Mary Bridge Children's Hospital & Clinics – MultiCare	Proliance Surgeons
MultiCare Clinics	Puget Sound Family Physicians
Northwest Hospital & Medical Center & Clinics – UW Medicine	Providence Regional Medical Center Everett
Overlake Hospital Medical Center & Clinics	Swedish Medical Center/First Hill
PeaceHealth Medical Group	Swedish Medical Center/Cherry Hill
Peace Island Medical Center – PeaceHealth	Swedish Medical Center/Ballard
Seattle Cancer Care Alliance	Swedish Medical Center/Edmonds
Seattle Children's Hospital	Swedish Medical Center/Issaquah
Skagit Valley Hospital & Clinics	Swedish Medical Center/Mill Creek
St. Joseph Medical Center – PeaceHealth	Swedish Medical Center/Redmond
Tacoma General Hospital – MultiCare	
United General Medical Center – PeaceHealth	
UW Medical Center – UW Medicine	
UW Neighborhood Clinics – UW Medicine	
UW Physicians – UW Medicine	
Valley Medical Center & Clinics – UW Medicine	