Your Benefit Summary

Administered by PROVIDENCE Health Plan

for PEBB Statewide Part-Time Plan members

What You Pay In-Network Covered in full / 20% (after deductible)

What You Pay Out-of-Network

> 50% coinsurance (after deductible; UCR applies)

Calendar Year In-Network Out-of-Pocket Maximum (after deductible)

\$3,200 per person **\$9,600** per family (3 or more)

Calendar Year Out-of-Network Out-of-Pocket Maximum (after deductible)

\$7,500 per person \$22,500 per family (3 or more)

Calendar Year In-Network **Deductible**

\$500 per person \$1,500 per family (3 or more)

Calendar Year Out-of-Network **Deductible**

\$1,000 per person **\$3,000** per family (3 or more)

Calendar Year In-Network Maximum **Cost Share**

\$6,850 per person \$13,700 per family (2 or more)

Important information about your plan

- This summary provides only highlights of your benefits. To view all your plan details, including your Member Handbook, register for myProvidence at www.ProvidenceHealthPlan.com/pebb.
- Not sure what a word or phrase means? See the last page of this summary for definitions.
- Your deductibles, some services and penalties do not apply to out-of-pocket maximums.
- Benefits for out-of-network services are based on Usual, Customary & Reasonable charges (UCR).
- Limitations and exclusions apply to your benefits. See your Member Handbook for details.

Benefit Highlights	After you pay your calendar year deductible, then you pay the following for covered services:	
No deductible needs to be met prior to receiving this benefit.	In-Plan Copay or Coinsurance (when you use a participating provider)	Out-of-Plan Copay or Coinsurance (when you use a non-participating provider)
 Preventive Health and Wellness Services Periodic health exams; well-baby care (from a Primary Care Provider only) Routine immunizations/shots Hearing screenings Colorectal cancer screening: sigmoidoscopy, colonoscopy Prostate screening exam (calendar year) Nutritional counseling 	Covered in full'	50% 50% 50% 50% 50% 50%
 Physician / Provider Services Office visits to Primary Care Provider (deductible waived on first 4 visits in-network, per calendar year) Office visits to specialist Office visits for chronic conditions (i.e., asthma, diabetes, heart conditions) Office visits to Naturopaths, Chiropractors and Acupuncturists E-visits, telephone, video visits to a participating provider Allergy shots, serums, infusions and injectable medications Surgery and anesthesia (in office) Maternity services: prenatal Maternity services: delivery and postnatal Fertility services Inpatient hospital visits (including surgery and anesthesia) 	20%** 20% Covered in full' 20% Covered in full' 20% 20% Covered in full' 20% Covered in full' 20% Covered in full'	50% 50% 50% 50% Not covered 50% 50% 50% 50% Covered in full
Women's Health Services • Gynecological exams (calendar year); Pap tests • Mammograms Mental Health / Chemical Dependency	Covered in full Covered in full	50% 50%
All in-network chemical dependency services listed below are covered in full. Services except outpatient provider office visits must be prior authorized. • Inpatient, residential services • Day treatment, intensive outpatient and partial hospitalization services • Applied behavior analysis • Outpatient provider visits	20% 20% ′ 20% ′ 20% ′	\$500 then 50% [*] 50% 50% 50%

Copayment does not apply to out-of-pocket maximums.

Coinsurance does not apply to out-of-pocket maximums.

^{15%} coinsurance at OHA certified Patient Centered Primary Care Homes

Benefit Highlights (continued)	In-Plan Copay or Coinsurance	Out-of-Plan Copay or
Hospital Services		Coinsurance
• Inpatient care	20%	\$500 then 50%*
Observation care	20%	\$500 then 50%*
Maternity care	20%	\$500 then 50%*
Routine newborn nursery care	20%	\$500 then 50%*
	20%	\$500 then 50%*
Rehabilitative care (30 days per calendar year; 60 days head or spinal cord injuries) Chilled myrainer famility (400).		\$500 then 50%
Skilled nursing facility (180 days per calendar year) Parietrie augustus.	20%	
Bariatric surgery Medical and Diabetes Supplies, Durable Medical Equipment,	20%	Not covered
Appliances, Prosthetic and Orthotic Devices		
Durable medical equipment and supplies	20%	50%
	Covered in full	Covered in full
Diabetic supplies and insulin	Covered in Tuli	Covered in Tuli
Emergency / Urgent Care / Emergency Medical Transportation (In-network deductible applies)		
 Emergency services (for emergency medical conditions only. If admitted to hospital, 	\$150, then 20%*	\$150, then 20%*
copayment is not applied; all services subject to inpatient benefits.)	\$150, then 2070	\$130, then 2070
Urgent care visits (for non-life threatening illness/minor injury)	20%	20%
Emergency medical transportation	20%	20%
Other Covered Services		
• X-ray; lab services	20%	50%
Imaging services (such as PET, CT, MRI)	\$100, then 20%*	\$100, then 50%*
(copayments do not apply to services related to cancer diagnosis and treatment)	,	,
 Outpatient rehabilitative services (60 visits per calendar year) 	20%	50%
 Outpatient surgery 	20%	\$100 then 50% [*]
 Outpatient dialysis, infusion, chemotherapy, radiation therapy 	20%	50%
Cardiac rehabilitation	20%	50%
 Temporomandibular joint (TMJ) service 	See handbook	Not covered
Home health care (up to 180 visits per calendar year)	20%	50%
Hospice care	Covered in full	Covered in full
Hearing exam	15% ^O	50% ^o
Hearing aids (one per ear every three calendar years; in-plan deductible applies)	10%	10%
• Sleep studies	\$100 <u>,</u> then 20% [*]	\$100, then 50% [*]
• Chiropractic manipulation and acupuncture (up to 60 visits per calendar year)	20% ⁶	50% ⁶
 Self-administered chemotherapy 		
(Up to a 30-day supply from a designated participating pharmacy)		
-Generic drugs	\$10 ′	Not covered
-Formulary brand-name drugs	\$50 ′	Not covered
-Non-formulary brand-name drugs	\$100 ′	Not covered
Additional Cost Tier (Inpatient or Outpatient)		
(Additional cost tier does not apply to services related to cancer diagnosis and treatment. Thes	e	
copayments/coinsurance apply to provider services only. Other services are covered at the		
applicable benefit level stated in this summary.)	\$100 than 200/*	\$100 than F00/*
Hammertoe surgery Runianactomy	\$100, then 20%*	\$100, then 50%*
Bunionectomy Morton's pouroma	\$100, then 20%*	\$100, then 50%*
Morton's neuroma Spinal injustions for pain	\$100, then 20%*	\$100, then 50%*
• Spinal injections for pain	\$100, then 20%*	\$100, then 50%*
Upper GI endoscopy Knop arthressopy	\$100, then 20%*	\$100, then 50%*
Knee arthroscopy Knee him well coment	\$500, then 20%*	\$500, then 50%*
• Knee, hip replacement	\$500, then 20%*	\$500, then 50%*
Knee, hip resurfacing	\$500, then 20%*	\$500, then 50%*
Shoulder arthroscopy	\$500, then 20%*	\$500, then 50%*
• Spine procedures	\$500, then 20%*	\$500, then 50%*
• Sinus surgery	\$500, then 20%*	\$500, then 50%*
Bariatric surgery	\$500, then 20%*	Not covered

Copayment does not apply to out-of-pocket maximums.

Coinsurance does not apply to out-of-pocket maximums.

15% coinsurance at OHA certified Patient Centered Primary Care Homes

Your guide to the words or phrases used to explain your benefits

Coinsurance

The percentage of the cost that you may need to pay for a covered service.

Copay

The fixed dollar amount you pay to a health care provider for a covered service at the time care is provided.

What you need to know about drug coverage categories

The dollar amount that an individual or family pays for covered services before your plan pays any benefits within a calendar year. The In-Network and Out-of-Network deductibles accumulate separately and are not combined. The following expenses do not apply to an individual or family deductible:

The dollar amount an individual or family pays for covered services before your plan pays any benefits within a plan year. Your plan has both in-network and an out-of-network deductibles. These deductibles accumulate separately and are not combined. The following expenses do not apply to an individual or family deductible:

- Services not covered by your plan
- Penalties incurred if you do not follow your plan's prior authorization requirements
- Fees that exceed usual, customary and reasonable (UCR) charges as established by your plan
- Copays or coinsurance for any supplemental benefits provided by your employer, such as prescription drugs, or routine vision care

Deductible carryover

A feature of your plan that allows for any portion of your deductible that is paid during the fourth quarter of a calendar year to be applied toward the next year's deductible.

In-Network

Refers to services received from an extensive network of highly qualified physicians, health care providers and facilities contracted by Providence Health Plan for your specific plan. Generally, your out-of-pocket costs will be less when you receive covered services from in-network providers. balance billing may apply. To find an in-network provider, go to www.ProvidenceHealthPlan.com/providerdirectory.

In-Network provider

A physician or provider of health care services who belongs to the Providence Health Plan in-network provider panel. To find an in-network provider, refer to the directory available at www.ProvidenceHealthPlan.com/providerdirectory.

Maximum Cost Share

Maximum Cost Share means the annual limit on cost sharing for Essential Health Benefits as established by the Patient Protection and Affordable Care Act (ACA). Deductibles, copayments and coinsurance paid by the member for Essential Health Benefit covered services received in-network apply to the Maximum Cost Share.

Out-of-Network

Refers to services you receive from providers not in your plan's network. Your out-of-pocket costs are generally higher when you receive covered services outside of your plan's network. An out-of-network provider does not have contracted rates with Providence Health Plan and so balance billing may apply. To find an in-network provider, go to www.ProvidenceHealthPlan.com/providerdirectory.

Out-of-Network provider

Any health care professional who does not participate within Providence Health Plan's in-network panel of physicians and providers of health care services.

Out-of-Pocket Maximum

The limit on the dollar amount you will have to spend for specified covered health services in a calendar year. Some services and expenses do not apply to the out-of-pocket maximum. See your Member Handbook for details.

Participating provider

A physician or provider of health care services who belongs to the Providence Health Plan participating provider network. To find a participating provider, refer to the directory available at www.ProvidenceHealthPlan.com/providerdirectory.

Patient-Centered Primary Care Home

A Patient-Centered Primary Care Home (PCPCH) is a health clinic that is recognized by the Oregon Health Authority for their commitment to patient-centered care.

Prior authorization

Some services must be pre-approved. In-network, your provider will request prior authorization. Out-of-network, you are responsible for obtaining prior authorization.

Self-administered chemotherapy

Oral, topical or self-injectable medications that are used to stop or slow the growth of cancerous cells.

Usual, Customary & Reasonable (UCR)

Describes your plan's allowed charges for services that you receive from an out-of-network provider. When the cost of out-of-network services exceeds UCR amounts, you are responsible for paying the provider any difference. These amounts do not apply to your out-of-pocket maximums.

Headquartered in Portland, our customer service professionals have been proudly serving our members since 1986.

Portland Metro Area: 503-574-7500 All other areas: 800-878-4445 TTY: 503-574-8702 or 888-244-6642

Non-discrimination Statement

Providence Health Plan and Providence Health Assurance comply with applicable Federal civil rights laws and do not discriminate on the basis of race, color, national origin, age, disability, or sex. Providence Health Plan and Providence Health Assurance do not exclude people or treat them differently because of race, color, national origin, age, disability, or sex.

Providence Health Plan and Providence Health Assurance:

- Provide free aids and services to people with disabilities to communicate effectively with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats (large print, audio, accessible electronic formats, other formats)
- Provide free language services to people whose primary language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you are a Medicare member who needs these services, call 503-574-8000 or 1-800-603-2340. All other members can call 503-574-7500 or 1-800-878-4445. Hearing impaired members may call our TTY line at 711.

If you believe that Providence Health Plan or Providence Health Assurance has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance with our Non-discrimination Coordinator by mail:

Providence Health Plan and Providence Health Assurance
Attn: Non-discrimination Coordinator
PO Box 4158
Portland, OR 97208-4158

If you need help filing a grievance, and you are a Medicare member call 503-574-8000 or 1-800-603-2340. All other members can call 503-574-7500 or 1-800-878-4445. (TTY line at 711) for assistance. You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights electronically through the Office for Civil Rights Complaint Portal, available at https://ocrportal.hhs.gov/ocr/portal/lobby.jsf, or by mail or phone at:

U.S. Department of Health and Human Services 200 Independence Avenue SW - Room 509F HHH Building Washington, DC 20201 1-800-368-1019, 1-800-537-7697 (TTY)

Complaint forms are available at http://www.hhs.gov/ocr/office/file/index.html.

Language Access Information

ATTENTION: If you speak English, language assistance services, free of charge, are available to you. Call 1-800-878-4445 (TTY: 711).

ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-800-878-4445 (TTY: 711).

CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số 1-800-878-4445 (TTY: 711).

注意:如果您使用繁體中文,您可以免費獲得語言援助服務。請致電 1-800-878-4445 (TTY: 711).

ВНИМАНИЕ: Если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните 1-800-878-4445 (телетайп: 711).

주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. 1-800-878-4445 (TTY: 711) 번으로 전화해 주십시오

УВАГА! Якщо ви розмовляєте українською мовою, ви можете звернутися до безкоштовної служби мовної підтримки. Телефонуйте за номером 1-800-878-4445 (телетайп: 711).

注意事項:日本語を話される場合、無料の言語支援をご利用いただけます。1-800-878-4445 (TTY: 711)まで、お電話にてご連絡ください。

ملحوظة: إذا كنت تتحدث اذكر اللغة، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برقم 4445-878-800-1. (رقم هاتف الصم والبكم: (TTY: 711).

ATENŢIE: Dacă vorbiţi limba română, vă stau la dispoziţie servicii de asistenţă lingvistică, gratuit. Sunaţi la 1-800-878-4445 (TTY: 711).

ប្រយ័ត្ន៖ បើសិនជាអ្នកនិយាយ ភាសាខ្មែរ, សេវាជំនួយផ្នែកភាសា ដោយមិនគិតឈ្នួល គឺអាចមានសំរាប់បំរើអ្នក។ ចូរ ទូរស័ព្ទ 1-800-878-4445 (TTY: 711)។

XIYYEEFFANNAA: Afaan dubbattu Oroomiffa, tajaajila gargaarsa afaanii, kanfaltiidhaan ala, ni argama. Bilbilaa 1-800-878-4445 (TTY: 711).

ACHTUNG: Wenn Sie Deutsch sprechen, stehen Ihnen kostenlos sprachliche Hilfsdienstleistungen zur Verfügung. Rufnummer: 1-800-878-4445 (TTY: 711).

دی ری بسک. شما ی بسر اگان ی را بصورت ی زبان لاتی تسه ، دی کن ی م گفتگ و ی فارس زبان به اگر : توجه ف ی م باشد . با (TTY: 711) 878-878-870 تماس

ATTENTION : Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le 1-800-878-4445 (ATS : 711).

เรียน: ถ้าคุณพูคภาษาไทยคุณสามารถใช้บริการช่วยเหลือทางภาษาได้ฟรี โทร 1-800-878-4445 (TTY: 711)