


Introduction to Health Savings Accounts


A health savings account (HSA) allows you to save money for qualified medical expenses that you're expecting, such as contact lenses or monthly prescriptions, as well as unexpected ones — for this year and the future.

Why have an HSA?

You own it

The money is yours until you spend it, even deposits made by others, such as an employer or family member. You keep it, even if you change jobs, health plans or retire.

Tax savings

HSAs help you plan, save and pay for health care, all while saving on taxes.

- The money you deposit is federal income tax-free.
- Savings grow income tax-free.
- Withdrawals for qualified medical expenses are also income tax-free.

It's not just for doctor visits

Once you've contributed to your account, you can use the funds in your HSA to pay for qualified medical expenses such as:

- Dental care, including extractions and braces
- Vision care, including contact lenses, prescription sunglasses and LASIK surgery
- Prescription medications
- Chiropractic services
- Acupuncture

Save for the future

Your HSA rolls over from year to year, so you can continue to grow your savings and use it in the future - even into retirement.

Contribution limits

There are contribution limits, set by the Internal Revenue Service (IRS) and adjusted annually.

These limits are:

- **\$3,450** for individual coverage in 2018; **\$3,500** in 2019
- **\$6,900** for family coverage in 2018; **\$7,000** in 2019
- \$1,000 extra if you're 55 or older, also known as catch-up contributions

Who can open an HSA?

To be an eligible individual and qualify for an HSA, you must have a high-deductible health plan (HDHP) that meets IRS guidelines for the annual deductible and out-of-pocket maximum.

In addition, you must:

- Be covered under a qualifying HDHP on the first day of a given month.
- Not be covered by any other health coverage except what is permitted (dental, vision, disability and some other types of additional coverage are permissible).
- Not be enrolled in Medicare, TRICARE or TRICARE for Life.
- Have not received Department of Veterans Affairs (VA) benefits within the
 past three months, except for preventive care. If you are a veteran with a
 disability rating from the VA, this exclusion does not apply.
- Not be claimed as a dependent on someone else's tax return.
- Not have a health care flexible spending account (FSA) or health reimbursement account (HRA). Alternative plan designs, such as a limitedpurpose FSA or HRA, might be permitted.

Other restrictions and exceptions also apply. Consult a tax, legal or financial advisor to discuss your personal circumstances.

Open your account

Check with your employer or benefits specialist to learn about your company's application process. You may be able to sign up through your employer or enroll at **optumbank.com** or through **myuhc.com®**. You cannot use your HSA to pay for medical expenses you had before you opened your account — so be sure to open your HSA as soon as you are eligible.

And be sure to save your receipts! For a full list of qualified medical expenses, visit **optumbank.com/qualifiedexpenses**.


Have questions?

Visit **optumbank.com** or download the mobile app.

Contributions add up quickly.

When Marcus started his new job, he decided to open an HSA and contribute \$100 per month. Because he hasn't had many medical expenses, he decided not to touch the balance during his first year. Here's how his contributions added up:

Monthly contribution: **\$100**

Annual contribution: \$1,200

Annual income tax savings¹: **\$452**¹ 25% federal | 5% state | 7.65% FICA

Use the HSA Calculator on **optumbank.com** to help determine your contributions and see how much you can save on taxes.

Open your HSA today.

The Optum Bank App is here!

Enjoy an easier way to manage your health savings account. You can pay bills, view transactions, upload receipts and more! Download today on your Apple or Android device.


Health savings accounts (HSAs) are individual accounts offered or administered by Optum Bank®, Member FDIC, and are subject to eligibility requirements and restrictions on deposits and withdrawals to avoid IRS penalties. State taxes may apply. Fees may reduce earnings on account. This communication is not intended as legal or tax advice. Federal and state laws and regulations are subject to change.

Apple, the Apple logo, Apple Pay, Apple Watch, iPad, iPhone, iTunes, Mac, Safari, and Touch ID are trademarks of Apple Inc., registered in the U.S. and other countries. iPad Pro is a trademark of Apple Inc.