The Blue Cross Blue Shield and BUPA Partnership

Another Chapter In Global Healthcare

Please take this opportunity to convert the display to "Full Screen"

at held spar and shown byg and shown all i the strategies a state and shown and

Mi Scone (See your

rane of Haddee for their show the second rate of hear the boson rate of which show 2 is in a bared women on and show there is take him. Are your off in take him. Are your off the bare of hear of hears

The large to consult the gheat at the second second the second second second constraints and 1 have bud working but resources and 1 have bud working but resources are the second second

The part of the section of the secti

132

The Blue Cross Blue Shield and BUPA Partnership

Another Chapter In Global Healthcare

n half star net s bone frei och thomas affi to bone, tarfi

Mi Scott (he was

name of Haddee to all advects tweet then the leaves rise at which show the way and which show 2 is in a based women on and there there is take him. Are seen all in Triky and have your at the is how over therein.

and here to consult the gheat of the biological been here the Achaeon new term and here here here and the set of the bind of color weeks to fight the to set of the bind of color weeks to fight the to set of the bind of color weeks to fight the to set of the bind of color weeks to fight the to set of the bind of color weeks to fight the to set of the bind we the bind the bind of the son when the bind of the bind the bind the bind we have the set of the bind the bind the bind the son when the bind the set of the bind the

and and and and a solution of a solution of

Introduction

 On 1/1/2014, Blue Cross Blue Shield Association (BCBSA) and Bupa announced a global health insurance initiative

 Deemed a partnership, the two companies will provide health insurance programs to customers around the globe

 They will collaborate to expand GeoBlue, BCBSA's global health insurance program marketed in the United States, into other markets/nations

Blue Cross Blue Shield Association (BCBSA)

Headquartered in Chicago, Illinois, USA

- Employees: 1,000 (approx.)
- The association does business in 170+ nations/territories
- BCBS insurers are licensees of BCBSA
- Provides healthcare coverage to about 100 million persons

 GeoBlue is the international health insurance entity of Worldwide Insurance Services, a Blue Cross Blue Shield Association licensee

BUPA

Headquartered in London, United Kingdom

Employees: 60,000 (approx.)

The organization does business in 190+ nations/territories

Provides healthcare coverage for over 14 million persons

 BUPA Global Market Unit is BUPA's international health insurance division

The Partnership Combination

 A leading healthcare insurance program combining GeoBlue's and BUPA Global Market's networks including BCBS (U.S.), GeoBlue (BCBS global) and BUPA Global Markets (BUPA global) consisting of approximately:

11,500 hospitals

•750,000 healthcare professionals

Access to care in 190 countries/territories

A Competitive Entity

- Aetna, Cigna and United Healthcare have actively engaged established and emerging markets outside of the U.S. in the past through acquisitions and partnerships
- BCBS and BUPA forms a significant brand entity consumers and employers
 - Each is already servicing expatriate beneficiaries
 - The partnership will provide more service options to existing members while attracting new beneficiaries and client groups

A New Option For Payers And Plan Members

- Employers/client groups will benefit from wide service networks the partnership will provide globally
- Expatriates will have easier access to healthcare in a larger number of countries
- Physicians, hospitals, etc. will benefit by serving a larger number of patients insured through the partnership
- Administrative processes such as billing, clinical data management and physician network relations are already in place based on existing BUPA Global and GeoBlue arrangements

Additional Details

- BUPA is taking a 49% stake in Highway to Health (HTH), a global health services/insurance unit associated with GeoBlue
- HTH offers online health information tools including smartphone technology)
- HTH resources help manage beneficiary coverage/eligibility and appointments scheduling
- Business travelers, expatriates, students and other beneficiaries of BCBS/BUPA will have better service support through these
- The remaining 51% of HTH will continue to be owned by GeoBlue/BCBS

Adjoining Opportunities

- The partnership will provide new care opportunities for:
 - Clinicians including nurses, pharmacists and physicians in present/future healthcare systems
 - Data technology firms interfacing with BCBSA, BUPA and client/employer groups
 - Healthcare distributors and wholesalers seeking to provide products and services to the joint-venture
 - Medical device/pharmaceutical manufacturers seeking access to patients

Summary

- As businesses continue to globalize, options for worldwide healthcare provider access expands
- Emerging markets/developing nations drive expansion
- Insurers/managed care seeking new revenue streams beyond existing borders and marketplaces
- BCBS and BUPA are well-established entities with deep resources to successfully execute a global partnership
- Data sharing technology provides pathways to facilitate management global healthcare coverage
 - Growing access to/presence of healthcare infrastructure and healthcare professionals is a cornerstone of these developments

For ongoing business and clinical healthcare industry resources, please go to:

www.HealthcareMedicalPharmaceuticalDirectory.com

