

Introducing HealthShare Exchange

HSX works collaboratively with the healthcare community to make the medical records of different providers—and healthcare insurers—available electronically.

Introducing HealthShare Exchange

- The **HSX Mission** is to provide secure access to health information that:
 - enables preventive and cost effective care
 - improves the quality of care
 - facilitates the transitions of care
- The **HSX Vision** is to build a trusted community of healthcare stakeholders collaborating to deliver better healthcare to patients.

Who We Are

- A **non-profit 501(c)(3)** – Member-owned entity formed in May 2012
- Staff of **17 FTEs**, technology vendors, consultants, college and graduate interns, and incredible volunteerism from our members
- Service area: **Delaware Valley**, including southeastern Pennsylvania (Greater Philadelphia area, including Bucks, Montgomery, Chester, Delaware, and Philadelphia counties) and southern New Jersey.

Our Network

- **6 million+ patients** in the HSX Clinical Data Repository
- **10,000+ physicians and other practitioners** in the HSX Provider Directory

- **150+ participating organizations:** hospitals, health plans, and other provider organizations

Service coverage expanding as current members and participants become connected.

Current Membership

Health Systems

- more than 45 hospitals
- 95%+ emergency department visits in the region

Health Plans

- Aetna, Inc.
- Aetna Better Health
- AmeriHealth Caritas
- AmeriHealth New Jersey
- Health Partners Plans
- Independence Blue Cross

Independent Ambulatory Practices (includes Federally Qualified Health Centers)

- More than 100

Behavioral Health Organizations, including

- Egleville Hospital
- Elwyn
- Northwestern Human Services

Current Membership (cont.)

Accountable Care Organizations, including

- Delaware Valley ACO
- Mercy Accountable Care

Specialty Hospitals

- Physicians Care Surgical Hospital
- Rothman Orthopaedic Specialty Hospital

Post-Acute Care Organizations, including

- Genesis Healthcare
- Abramson Center for Jewish Life
- Willowcrest-Einstein Healthcare Network

Other Organizations

- Doylestown Healthcare Partnership
- Tandigm Health

Benefits for Providers

- Improve the **quality** of care you deliver.
- Save **time** and resources, and be more effective.
- Get the **latest information** about diagnoses, test results, procedures, and medications.
- Ensure that you have the **same information** as your colleagues.
- Enhance tracking and measurement for **reporting** in alternative **payment models**.

Benefits for Your Patients

- **Patients recognize** that you have the most up-to-date information about their care.
- **Patients notice** better care quality at no extra cost.
- Reduced need for patients to transport or **repeat their medical information**.
- **Less frustration** about missing test results or medications.
- **Fewer** unnecessary hospital admissions, preventable complications, or medication errors.

