

The Pennsylvania Health Funders Collaborative

Impact to Pennsylvania of Repealing the Affordable Care Act

**A Presentation by Congressional Districts and
Selected Counties**

The Pennsylvania Health Funders Collaborative

The Pennsylvania Health Funders Collaborative (PHFC) strives to improve the effectiveness of health funders' initiatives by collaborating, networking, sharing best practices, and creating a unified voice among funders working in communities across Pennsylvania.

PHFC began in 2008 and is co-chaired by Karen Wolk Feinstein, PhD, President and CEO of the Jewish Healthcare Foundation, and by Russell Johnson, President and CEO of the HealthSpark Foundation. Ann Torregrossa serves as the Executive Director of PHFC.

As a network of 40 health foundations in Pennsylvania, PHFC holds monthly subcommittee calls, quarterly webinars, and annual meetings for health foundations in Pennsylvania and advances efforts to enhance vulnerable populations' access to high-quality, cost-effective health services. PHFC is non-partisan and has worked with Republican and Democratic Administrations to improve health care in our state.

PHFC provides fact-based information to the public and to elected officials considering important health policy issues impacting Pennsylvania's most vulnerable residents. In 2013, PHFC funded a study prepared by the Pennsylvania Economy League to identify the likely economic impact of Medicaid Expansion in Pennsylvania. (See: <http://issuespa.org/content/pennsylvania-economy-league-analysis-shows-economic-and-fiscal-benefit-state-medicaid-expans>.)

This report is intended to help the public and our Congressional delegates understand what the impact of repeal of the Affordable Care Act (AC) would be to residents of Pennsylvania, Pennsylvania's economy, and hospitals. Fact sheets are provided for Pennsylvania, several large counties in Pennsylvania (where information is available), and all 18 Congressional Districts. Sources for information used to compile these fact sheets can be found in the back of the report.

For more information contact:
Ann Torregrossa
Executive Director
PA Health Funders Collaborative
215-514-5843
atorregro@gmail.com

Foreword

Our nation's leaders are exploring opportunities to repeal and replace the Affordable Care Act (Obamacare). The recent Republican strategy session held in Philadelphia highlighted this work but also noted that Congress' Republican majority does not yet have a replacement plan strategy nor is there agreement on the benefit design, the desired financial impact to the federal government and state governments, or a shared understanding of how best to support the insurance market and healthcare delivery system (hospitals, physicians, payors, and patients).

The Commonwealth of Pennsylvania is nationally recognized for the design of its Medicaid managed care systems and for the excellence of its hospitals and healthcare delivery systems. Pennsylvania should have a strong and informed voice in the deliberations of crafting a replacement plan for the ACA.

The Pennsylvania Health Funders Collaborative presents a snapshot by Congressional District of the impact of the ACA repeal to help inform and educate our elected officials of the current status of insured adults in their district and the well-being of their hospital and health systems.

The snapshot was provided using data from data provided by the Pennsylvania Department of Human Services, the Pennsylvania Insurance Department, the Pennsylvania Health Care Cost Containment Council, CMS, the United States Census, and the Department of Health Policy and Management, George Washington University.

We gratefully acknowledge the work and contributions offered by our volunteers Kathy Yorkievitz and Andrea Knox.

Table of Contents

Impact of the ACA on Pennsylvania	5
Data on the ACA by Congressional District	6
1 st Congressional District	7
2 nd Congressional District	8
3 rd Congressional District.....	9
4 th Congressional District.....	10
5 th Congressional District.....	11
6 th Congressional District.....	12
7 th Congressional District.....	13
8 th Congressional District.....	14
9 th Congressional District.....	15
10 th Congressional District.....	16
11 th Congressional District.....	17
12 th Congressional District.....	18
13 th Congressional District.....	19
14 th Congressional District.....	20
15 th Congressional District.....	21
16 th Congressional District.....	22
17 th Congressional District.....	23
18 th Congressional District.....	24
Data on the ACA by Selected Counties	25
Philadelphia County	26
Allegheny County	27
Montgomery County	28
Delaware County	29
Data on the Impact of the ACA on Hospitals by Congressional District	30
1 st Congressional District	31
2 nd Congressional District	32
3 rd Congressional District.....	33
4 th Congressional District.....	34
5 th Congressional District.....	35

6 th Congressional District.....	36
7 th Congressional District.....	37
8 th Congressional District.....	38
9 th Congressional District.....	39
10 th Congressional District.....	40
11 th Congressional District.....	41
12 th Congressional District.....	42
13 th Congressional District.....	43
14 th Congressional District.....	44
15 th Congressional District.....	45
16 th Congressional District.....	46
17 th Congressional District.....	47
18 th Congressional District.....	48
Data on the Impact of the ACA on Hospitals by County.....	49
Adams County, Allegheny County, Beaver County.....	50
Bedford County, Berks County, Blair County, Bradford County	51
Bucks County, Butler County, Cambria County, Carbon County	52
Centre County, Chester County, Clarion County, Clearfield County	53
Clinton County, Columbia County, Crawford County, Cumberland County	54
Dauphin County, Delaware County, Elk County, Erie County	55
Fayette County, Franklin County, Fulton County, Greene County, Huntingdon County	56
Indiana County, Jefferson County, Lackawanna County, Lancaster County.....	57
Lawrence County, Lebanon County, Lehigh County, Luzerne County	58
Lycoming County, McKean County, Mercer County, Mifflin County.....	59
Monroe County, Montgomery County, Montour County, Northampton County.....	60
Northumberland County, Philadelphia County, Potter County.....	61
Schuylkill County, Somerset County, Susquehanna County, Tioga County, Union County	62
Venango County, Warren County, Washington County, Wayne County, Westmoreland County	63
Wyoming County, York County	64
End Notes.....	65

Impact of the Affordable Care Act (ACA) on Pennsylvania

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	9,725,622
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	2,522,073
Adults and children who will lose healthcare coverage if ACA is repealed.	1,001,063
Adults and children losing Premium Assistance	321,345
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	679,718
Annual fiscal impact (primarily federal dollars) from Medicaid expansion	\$3.6 billion
Loss of jobs in PA if repeal of ACA	137,000
Increase in Net Patient Hospital Revenues for 2015 (7.1 % increase)	\$2.7 billion
Decrease in Hospital Charitable Care in State for 2015 (8.2% reduction)	\$ 176.7 million
Decrease in Hospital Bad Debt in the State for 2015 (7.7% reduction)	\$159.4 million

If ACA is repealed, most adults and children in Pennsylvania will lose the following ACA insurance reforms/protections:

- no annual and life time limits
 - potential elimination of coverage for pre-existing conditions
 - young adults able to remain on their parents' coverage to age 26
 - no increased premiums for gender or medical condition and limits on increases for age
 - mental health parity requiring equal coverage for mental and physical health care
 - no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
 - the requirement that insurers apply 80% of premium to pay for care or refund premium not used
- If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Data on the Affordable Care Act
by
Congressional Districts

Impact of the Affordable Care Act (ACA) on the 1st Congressional District

Representative Bob Brady

District includes portions of Delaware and Philadelphia Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	399,273
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	103,935
Adults and children who will lose healthcare coverage if ACA is repealed.	104,059
Adults and children losing Premium Assistance	25,880
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	72,218
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured	\$91 million
Decrease in Hospital Charitable Care in District for 2015 (16% reduction)	\$35 million
Decrease in Hospital Bad Debt in the District for 2015 (15% reduction)	\$23 million

If ACA is repealed, most adults and children in the 1st Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 2nd Congressional District

Representative Dwight Evans

District includes Counties parts of Montgomery and Philadelphia Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	448,569
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	122,237
Adults and children who will lose healthcare coverage if ACA is repealed.	91,641
Adults and children losing Premium Assistance	21,923
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	70,463
Increase in Net Patient Hospital Revenues in District for 2015 because more people covered because of the ACA. (6.8% increase)	\$476.5 million
Decrease in Hospital Charitable Care in District for 2015 (16.2 % reduction)	\$61.3 million
Decrease in Hospital Bad Debt in the District for 2015 (6.8 % reduction)	\$27.6 million

If ACA is repealed, most adults and children in the 2nd Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 3rd Congressional District

Representative Mike Kelly

District includes Armstrong, Butler, Mercer and parts of Clarion, Crawford, Erie & Lawrence Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	495,682
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	152,111
Adults and children who will lose healthcare coverage if ACA is repealed.	53,610
Adults and children losing Premium Assistance if ACA is repealed	11,906
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	37,965
Increase in Net Patient Hospital Revenues in District for 2015 because more people have insurance through the ACA (10.2% increase)	\$123 million
Decrease in Hospital Charitable Care in District for 2015 (18.2 % reduction)	\$17.4 million
Increase in Hospital Bad Debt in the District for 2015 (9.5 % increase)	\$5.4 million

If ACA is repealed, most adults and children in the 3rd Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 4th Congressional District

Representative Scott Perry

District includes Adams, York and parts of Cumberland and Dauphin Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	541,894
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	137,320
Adults and children who will lose healthcare coverage if ACA is repealed.	55,755
Adults and children losing Premium Assistance	18,416
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	31,678
Increase in Net Patient Hospital Revenues in District for 2015 because more people covered because of the ACA (7.3% increase)	\$173.6 million
Decrease in Hospital Charitable Care in District for 2015 (13.5 % reduction)	\$10.5 million
Decrease in Hospital Bad Debt in the District for 2015 (2.6 % reduction)	\$3.6 million

If ACA is repealed, most adults and children in the 4th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 5th Congressional District

Representative Glenn Thompson

District includes Cameron, Centre, Clearfield, Clinton, Elk, Forest, Jefferson, McKean, Potter, Venango, Warren, and part of Clarion, Crawford, Erie, Huntingdon Tioga Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	501,026
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	144,734
Adults and children who will lose healthcare coverage if ACA is repealed.	50,808
Adults and children losing Premium Assistance	15,026
Adults and children losing healthcare coverage through Medicaid Expansion	32,214
Increase in Net Patient Hospital Revenues in District for 2015 because more people insured through the ACA (5.1% increase)	\$70.7
Decrease in Hospital Charitable Care in District for 2015 (1% reduction)	\$298,560
Decrease in Hospital Bad Debt in the District for 2015 (7.7 % reduction)	5.7 million

If ACA is repealed, most adults and children in the 5th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 6th Congressional District

Representative Ryan Costello

District includes parts of Berks, Lebanon and Montgomery Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	591,682
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	127,619
Adults and children who will lose healthcare coverage if ACA is repealed.	40,709
Adults and children losing Premium Assistance	14,476
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	21,001
Increase in Net Patient Hospital Revenues in District for 2015 because more people insured through the ACA (3.8% increase)	\$75.5 million
Decrease in Hospital Charitable Care in District for 2015 (2 % reduction)	\$1.3 million
Increase in Hospital Bad Debt in the District for 2015 (20.1 % increase)	\$21.8

If ACA is repealed, most adults and children in the 6th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 7th Congressional District

Representative Pat Meehan

District includes parts of Berks, Chester, Delaware and Lancaster Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	580,976
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	133,692
Adults and children who will lose healthcare coverage if ACA is repealed.	70,322
Adults and children losing Premium Assistance	28,631
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	31,712
Increase in Net Patient Hospital Revenues in District for 2015 because more people insured through the ACA (5.2% increase)	\$33.6 million
Decrease in Hospital Charitable Care in District for 2015 (26.2% reduction)	\$15.8 million
Increase in Hospital Bad Debt in the District for 2015 (13.6 % increase)	\$6.9 million

If ACA is repealed, most adults and children in the 7th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 8th Congressional District

Representative Brian Fitzpatrick
District includes Bucks and part of Montgomery Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	582,456
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	136,268
Adults and children who will lose healthcare coverage if ACA is repealed.	60,654
Adults and children losing Premium Assistance	30,313
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	21,676
Increase in Net Patient Hospital Revenues in District for 2015 because more people insured through the ACA (1.6% increase)	\$16.8 million
Decrease in Hospital Charitable Care in District for 2015 (12 % reduction)	\$7.3 million
Decrease in Hospital Bad Debt in the District for 2015 (29.3 % reduction)	\$19.3 million

If ACA is repealed, most adults and children in the 8th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents’ coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 9th Congressional District

Representative Bill Shuster

District includes Bedford, Blair, Fayette, Fulton, Indiana, and parts of Cambria, Greene, Huntingdon, Somerset, Washington and Westmoreland Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	494,678
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1,053/year)	159,449
Adults and children who will lose healthcare coverage if ACA is repealed.	66,626
Adults and children losing Premium Assistance	20,446
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	40,333
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured (2.8 % increase)	\$35.5 million
Increase in Hospital Charitable Care in District for 2015 (4.6 % increase)	\$2 million
Decrease in Hospital Bad Debt in the District for 2015 (17.8% reduction)	\$16.3 million

If ACA is repealed, most adults and children in the 9th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 10th Congressional District

Representative Tom Marino

District includes Bradford, Juniata, Lycoming, Mifflin, Snyder, Sullivan, Susquehanna, Union, Wayne, Pike and parts of Lackawanna, Monroe, Northumberland, Perry, and Tioga Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	502,942
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1,053/year)	152,435
Adults and children who will lose healthcare coverage if ACA is repealed.	53,873
Adults and children losing Premium Assistance	15,192
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	34,016
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured (7.7 % increase)	\$96.2 million
Decrease in Hospital Charitable Care in District for 2015 (21.5 % reduction)	\$4.8 million
Increase in Hospital Bad Debt in the District for 2015 (1.3% increase)	\$1.6 million

If ACA is repealed, most adults and children in the 10th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 11th Congressional District

Representative Lou Barietta

District includes Columbia, Montour, Wyoming and parts of Carbon, Cumberland, Dauphin, Luzerne Northumberland, and Perry Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	521,918
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	148,353
Adults and children who will lose healthcare coverage if ACA is repealed.	53,210
Adults and children losing Premium Assistance	13,943
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	35,432
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured (6 % increase)	\$109 million
Increase in Hospital Charitable Care in District for 2015 (29.7% increase)	\$ 40.2million
Increase in Hospital Bad Debt in the District for 2015 (.8% increase)	\$ 379,502

If ACA is repealed, most adults and children in the 11th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 12th Congressional District

Representative Keith Rothfus

District includes Beaver and parts of Westmoreland, Cambria, Lawrence, Somerset and Allegheny Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	546,097
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	160,782
Adults and children who will lose healthcare coverage if ACA is repealed.	61,168
Adults and children losing Premium Assistance	18,342
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	34,904
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured (4.2 % increase)	\$52.7 million
Decrease in Hospital Charitable Care in District for 2015 (20.9 % reduction)	\$10.5 million
Increase in Hospital Bad Debt in the District for 2015 (14% increase)	\$6.3 million

If ACA is repealed, most adults and children in the 12th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents’ coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 13th Congressional District

Representative Brendan Boyle

District includes parts of Philadelphia and Montgomery Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	494,062
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	123,335
Adults and children who will lose healthcare coverage if ACA is repealed.	69,916
Adults and children losing Premium Assistance	21,923
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	42,738
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured (1.6 % increase)	\$36.1 million
Increase in Hospital Charitable Care in District for 2015 (4.5 % increase)	\$8.6 million
Decrease in Hospital Bad Debt in the District for 2015 (20.5% reduction)	\$25.8 million

If ACA is repealed, most adults and children in the 13th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 14th Congressional District

Representative Mike Doyle

District includes parts of Westmoreland and Allegheny Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	489,786
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	142,384
Adults and children who will lose healthcare coverage if ACA is repealed.	55,078
Adults and children losing Premium Assistance	11,167
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	38,137
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured (15.2 % increase)	\$644.5 million
Decrease in Hospital Charitable Care in District for 2015 (9.9% reduction)	\$42.6 million
Decrease in Hospital Bad Debt in the District for 2015 (1.1% reduction)	\$ 917,610

If ACA is repealed, most adults and children in the 14th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 15th Congressional District

Representative Charles Dent

District includes Lehigh and parts of Berks, Dauphin, Lebanon and Northampton Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	534,558
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	140,500
Adults and children who will lose healthcare coverage if ACA is repealed.	60,455
Adults and children losing Premium Assistance	18,621
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	34,775
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured (9 % increase)	\$291.7 million
Decrease in Hospital Charitable Care in District for 2015 (18.1 % reduction)	\$30.4 million
Decrease in Hospital Bad Debt in the District for 2015 (45% reduction)	\$112 million

If ACA is repealed, most adults and children in the 15th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 16th Congressional District

Representative Lloyd Smucker

District includes parts of Berks, Chester and Lancaster Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	484,757
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	130,717
Adults and children who will lose healthcare coverage if ACA is repealed.	48,985
Adults and children losing Premium Assistance	13,310
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	29,948
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured (4.8 % increase)	\$56 million
Decrease in Hospital Charitable Care in District for 2015 (28.7% reduction)	\$14.9 million
Increase in Hospital Bad Debt in the District for 2015 (45% increase)	\$112 million

If ACA is repealed, most adults and children in the 16th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 17th Congressional District

Representative Matt Cartwright

District includes Schuylkill and parts of Carbon, Lackawanna, Luzerne, Monroe, and Northampton Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	481,235
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	149,841
Adults and children who will lose healthcare coverage if ACA is repealed.	62,373
Adults and children losing Premium Assistance	18,145
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	39,701
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured (.2 % increase)	\$4 million
Increase in Hospital Charitable Care in District for 2015 (7.4 % increase)	\$7 million
Increase in Hospital Bad Debt in the District for 2015 (3.7% increase)	\$4.6 million

If ACA is repealed, most adults and children in the 17th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on the 18th Congressional District

Representative Tim Murphy

District includes parts of Greene, Washington, Westmoreland and Allegheny Counties

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	569,953
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	156,091
Adults and children who will lose healthcare coverage if ACA is repealed.	44,343
Adults and children losing Premium Assistance	13,635
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	23,816
Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured (22.2 % increase)	\$270.5 million
Increase in Hospital Charitable Care in District for 2015 (93.1 % increase)	\$29.1 million
Increase in Hospital Bad Debt in the District for 2015 (27.4% increase)	\$17.9 million

If ACA is repealed, most adults and children in the 18th Congressional District will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Data on the Affordable Care Act
for
Philadelphia, Allegheny, Montgomery and Delaware Counties

Impact of the Affordable Care Act (ACA) on Philadelphia County

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	1,130,777
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	228,897
Adults and children who will lose healthcare coverage if ACA is repealed.	220,781
Adults and children purchasing health care coverage through the Marketplace	59,168
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	161,613
Increase in Net Patient Hospital Revenues in County for 2015 because of less uninsured (5.3% increase)	\$553.1 million
Increase in Hospital Charitable Care in County for 2015 (15.2% increase)	\$94 million
Increase in Hospital Bad Debt in the County for 2015 (12.7% increase)	\$74.4 million

If ACA is repealed, most adults and children in Philadelphia County will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on Allegheny County

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	909,801
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	251,314
Adults and children who will lose healthcare coverage if ACA is repealed.	95,615
Adults and children purchasing health care coverage through the Marketplace	39,629
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	55,986
Increase in Net Patient Hospital Revenues in County for 2015 because of less uninsured (17.2% increase)	\$916.7 million
Increase in Hospital Charitable Care in County for 2015 (18.2% increase)	\$87.1 million
Increase in Hospital Bad Debt in the County for 2015 (7.9% increase)	\$9.7 million

If ACA is repealed, most adults and children in Allegheny County will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on Montgomery County

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	\$74.4 million
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	158,907
Adults and children who will lose healthcare coverage if ACA is repealed.	63,552
Adults and children purchasing health care coverage through the Marketplace	37,277
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	26,275
Increase in Net Patient Hospital Revenues in County for 2015 because of less uninsured (4.1% increase)	\$71.7 million
Increase in Hospital Charitable Care in County for 2015 (7.2% increase)	\$3.6 million
Increase in Hospital Bad Debt in the County for 2015 (8.4% increase)	\$8.2 million

If ACA is repealed, most adults and children in Montgomery County will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

Impact of the Affordable Care Act (ACA) on Delaware County

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below	417,547
Residents with Medicare who are now protected from large prescription drug costs (average savings \$1053/year)	102,251
Adults and children who will lose healthcare coverage if ACA is repealed.	53,445
Adults and children purchased coverage through the Marketplace	24,235
Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed	29,210
Increase in Net Patient Hospital Revenues in County for 2015 because of less uninsured (3.7 % increase)	\$61.8 million
Increase in Hospital Charitable Care in County for 2015 (32.8 % increase)	\$61.4 million
Increase in Hospital Bad Debt in the County for 2015 (18.3% increase)	\$14.6 million

If ACA is repealed, most adults and children in the County will lose the following ACA insurance reforms/protections:

- no annual and life time limits
- potential elimination of coverage for pre-existing conditions
- young adults able to remain on their parents' coverage to age 26
- no increased premiums for gender or medical condition and limits on increases for age
- mental health parity requiring equal coverage for mental and physical health care
- no-cost preventive health care including vaccinations, birth control pills, mammograms, colorectal screening, etc.
- the requirement that insurers apply 80% of premium to pay for care or refund premium not used

If the ACA is repealed, hospitals will also experience an increase in the number of uninsured patients triggering a loss of revenue, increases in bad debt and collections, and more charity care.

**Data on Impact of the ACA on Hospitals by Congressional District
Comparing Fiscal Data from 2014 to 2015
(Start of Medicaid Expansion in PA)**

**Congressional District #1
Representative Robert Brady (D)**

Hospital	Change in Charity Care	Change in Bad Debt	Change in Net Patient Revenue (NPR) FY14-FY15	% Change in NPR FY14-FY15
Crozer Chester Medical Center	\$(45,541,890)	\$ 1,215,148	\$ (3,124,000)	-0.7%
Mercy Fitzgerald Hospital	\$ 2,092,011	\$(10,607,979)	\$ 51,000	0.0%
Pennsylvania Hospital of the University	\$ 622,614	\$ (6,093,540)	\$ 45,911,000	9.6%
St. Christopher's Hospital for Children	\$ 4,207,669	\$ (468,780)	\$ 3,894,000	1.2%
Saint Joseph's Hospital/Philadelphia	\$ 4,601,049	\$ (1,154,049)	\$ 3,161,000	3.3%
Thomas Jefferson University Hospital	\$ (559,608)	\$ (6,295,480)	\$ 35,307,000	2.5%
Wills Eye Hospital	\$ (91,331)	\$ 414,000	\$ 5,686,000	37.3%
TOTAL	\$(34,669,486)	\$(22,990,680)	\$ 90,886,000	3.1%

Hospitals in the 1st Congressional District experienced a 16% reduction in Charity Care and a 15% drop in Bad Debt in 2015 due to Medicaid expansion.

Bad Debt decreased by \$24.6 for 5 hospitals and Charity Care dropped by \$46.2 million for 3 hospitals.

The District's hospitals saw a \$91 million increase in Net Patient Revenue in 2015; Operating Margins improved for 5 of the 7 hospitals.

Congressional District #2				
Representative Dwight Evans - D				
Hospital	Change in Charity Care	Change in Bad Debt	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
Albert Einstein Medical Center	\$ (6,959,934)	\$ (5,126,602)	\$ 23,366,000	4.3%
Chestnut Hill Hospital ¹	\$ (426,931)	\$ 4,246,738	\$ 1,614,000	1.6%
Children's Hospital of Philadelphia	\$ (2,134,000)	\$ (21,557,000)	\$ 97,455,000	6.5%
Hahnemann University Hospital ¹	\$ (5,814,285)	\$ 2,370,283	\$ 42,274,000	11.0%
Hospital of the University of Pennsylvania	\$ (18,110,355)	\$ (4,158,036)	\$ 108,762,000	4.9%
Main Line Hospital Bryn Mawr	\$ 3,304,000	\$ (1,306,000)	\$ 10,163,000	3.3%
Main Line Hospital Lankenau Medical Center	\$ 17,457,800	\$ (2,685,000)	\$ 41,611,000	10.5%
Mercy Philadelphia Hospital	\$ 1,913,459	\$ (4,233,269)	\$ 5,471,000	4.3%
Penn Presbyterian Medical Center	\$ (188,081)	\$ 4,349,289	\$ 85,391,000	16.6%
Roxborough Memorial Hospital ¹	\$ -	\$ (3,383,906)	\$ 2,252,000	3.8%
Shriners Hospitals for Children/Philadelphia ¹	\$ (1,457,447)	\$ -	\$ (1,862,000)	-13.7%
Temple University Hospital	\$ (48,934,000)	\$ 3,813,000	\$ 60,023,000	7.0%
TOTAL	\$ (61,349,774)	\$ (27,670,503)	\$ 476,520,000	6.8%
Hospitals in the 2nd Congressional District experienced a 16% reduction in Charity Care and a 7% reduction in Bad Debt as a result of the ACA.				
8 hospitals saw a reduction totaling \$84 million in Charity Care and 7 had reductions in bad debt totaling \$42.4 million.				
¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.				

Congressional District #3

Representative Mike Kelly - R

Hospital	Change in Charity Care	Change in Bad Debt	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
ACMH Hospital	\$ (2,680,254)	\$ 1,144,275	\$ 1,018,000	1.1%
Butler Memorial Hospital	\$ 82,450	\$ 1,117,380	\$ 15,278,000	7.1%
Clarion Hospital	\$ (98,536)	\$ (1,286,746)	\$ 5,118,000	10.9%
Edgewood Surgical Hospital ¹	\$ (20,759)	\$ 56,201	\$ 784,000	9.4%
Grove City Medical Center	\$ (337,975)	\$ 140,662	\$ 113,000	0.3%
Jameson Memorial Hospital	\$ (711,970)	\$ (2,080,781)	\$ (2,505,000)	-2.4%
Meadville Medical Center	\$ (464,019)	\$ 3,035,258	\$ 7,689,000	5.1%
Sharon Regional Health System ^{1, 2}	\$ 163,525	\$ 4,858,517	\$ 67,343,000	190.8%
Titusville Area Hospital	\$ (302,439)	\$ 1,061,820	\$ (774,000)	-3.4%
UPMC Hamot	\$ (9,634,336)	\$ (2,941,427)	\$ 17,339,000	5.1%
UPMC Horizon	\$ (3,410,358)	\$ 300,610	\$ 11,683,000	7.9%
TOTAL	\$ (17,414,671)	\$ 5,405,769	\$ 123,086,000	10.2%

9 hospitals in the 3rd Congressional District had a \$17.7 million reduction in charity care as more patients are insured.

Net Patient Revenue increased by \$126 million for 9 hospitals-- 9 of the 11 hospitals improved their operating margins

¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.

² FY15 data is less than 12 months

Congressional District #4

Representative Scott Perry - R

Hospital	Change in Charity Care	Change in Bad Debt	Change in Net Patient Revenue (NPR) FY14-FY15	% Change in NPR FY14-FY15
Gettysburg Hospital	\$ (2,080,727)	\$ 159,851	\$ 23,868,000	17.6%
Hanover Hospital, Inc.	\$ (925,000)	\$ 1,700,000	\$ 14,465,000	10.1%
Holy Spirit Hospital	\$ 5,266,981	\$ (12,948,678)	\$ (15,778,000)	-5.2%
Memorial Hospital /York ¹	\$ 1,015,343	\$ (947,495)	\$ (8,957,000)	-10.4%
OSS Orthopaedic Hospital, LLC ¹	\$ 105,386	\$ 1,255,567	\$ 2,418,000	3.1%
Pinnacle Health Hospitals	\$ (7,805,550)	\$ 8,725,211	\$ 71,749,000	9.7%
Wellspring Surgery and Rehabilitation Hospital	\$ 283,000	\$ (789,000)	\$ 8,898,000	20.5%
York Hospital	\$ (6,311,000)	\$ (748,000)	\$ 76,985,000	9.2%
TOTAL	\$ (10,451,567)	\$ (3,592,544)	\$ 173,648,000	7.3%

4 hospitals saw a reduction in Charity Care totaling \$17.1 million and 3 hospitals saw their Bad Debt decrease by a total of \$15.4 million as a result of increased number of patients with insurance.

Net Patient Revenue increased by \$173.6 million overall - a 7.3% increase.

¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.

Congressional District #5

Representative Glenn Thompson - R

Hospital	Change in Charity Care	Change in Bad Debt	Change in Net Patient Revenue (NPR) FY14-FY15	% Change in NPR FY14-FY15
Bradford Regional Medical Center ¹	\$ 55,060	\$ (14,444)	\$ 682,000	1.0%
Bucktail Medical Center	\$ (20,853)	\$ (182,706)	\$ 526,000	10.8%
Charles Cole Memorial Hospital	\$ (907,000)	\$ (41,000)	\$ 1,335,000	1.8%
Corry Memorial Hospital	\$ (49,937)	\$ (387,235)	\$ 537,000	3.0%
J. C. Blair Memorial Hospital	\$ (311,392)	\$ 30,002	\$ 4,602,000	13.4%
Kane Community Hospital	\$ (155,604)	\$ 258,980	\$ 1,368,000	7.3%
Lock Haven Hospital ¹	\$ (234,216)	\$ 704,029	\$ (256,600)	-8.3%
Millcreek Community Hospital	\$ 22,016	\$ 471,643	\$ 8,369,000	18.7%
Mount Nittany Medical Center	\$ (363,143)	\$ 1,327,792	\$ 23,345,000	8.0%
Penn Highlands Brookville	\$ (277,237)	\$ (46,811)	\$ 1,100,000	4.6%
Penn Highlands Clearfield	\$ (220,267)	\$ (1,012,578)	\$ (3,646,000)	-7.9%
Penn Highlands DuBois	\$ 115,320	\$ 245,560	\$ 24,347,000	10.8%
Penn Highlands Elk	\$ (123,777)	\$ (823,740)	\$ (8,616,000)	-12.9%
Punxsutawney Area Hospital	\$ 540,192	\$ (1,881,158)	\$ 3,549,000	12.1%
Saint Vincent Hospital ¹	\$ 4,376,530	\$ (5,122,726)	\$ 8,063,000	3.4%
UPMC Northwest	\$ (2,564,358)	\$ (322,826)	\$ 6,237,000	6.2%
Warren General Hospital	\$ (179,894)	\$ 1,138,936	\$ 1,446,000	2.2%
TOTAL	\$ (298,560)	\$ (5,658,282)	\$ 70,678,000	5.1%

12 hospitals saw charity care reduced by a total of \$5.4 million in first year of Medicaid expansion. 10 hospitals had bad debt reductions totalling \$9.8 million.

Net Patient Revenue is up by \$70.7 million. 12 hospitals of 17 experienced improved Operating Margins.

¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.

Congressional District # 6

Representative Ryan Costello - R

Hospital	Change in Charity Care	Change in Bad Debt	Change in Net Patient Revenue FY14-FY15	% Change in NPR FY14-FY15
Chester County Hospital	\$ 364,410	\$ (4,398,179)	\$ 35,916,000	15.4%
Good Samaritan Hospital, The /Lebanon	\$ 407,069	\$ 1,702,493	\$ 7,672,000	5.0%
Main Line Hospital Paoli	\$ (2,482,000)	\$ (844,000)	\$ 11,616,000	4.1%
Phoenixville Hospital ¹	\$ (2,404,740)	\$ 6,371,260	\$ 1,972,000	1.3%
Physicians Care Surgical Hospital, LP ¹	\$ -	\$ 359,476	\$ 5,451,000	27.2%
Pottstown Memorial Medical Center ¹	\$ 947,057	\$ 2,505,825	\$ (14,644,000)	-8.5%
Reading Hospital	\$ 1,116,824	\$16,407,699	\$ 18,618,000	2.5%
St. Joseph Medical Center/Reading	\$ 791,000	\$ (415,000)	\$ 7,230,000	3.7%
Surgical Institute of Reading ¹	\$ -	\$ 135,893	\$ 1,685,000	7.6%
TOTAL	\$ (1,260,380)	\$21,825,467	\$ 75,516,000	3.8%

2 hospitals experienced reductions in charity care totaling \$4.9 million in 2015; 3 had a reduction in bad debt totalling \$5.7 million.

Net Patient Revenue increased by \$75.5 million.

¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.

Congressional District # 7				
Representative Patrick Meehan - R				
Hospital	Change in Charity Care 2014 to 2015	Change in Bad Debt 2014 to 2015	Change in NPR FY14-FY15	% Change in NPR FY14- FY15
Brandywine Hospital ¹	\$ 616,307	\$ 2,698,541	\$ 14,235,000	11.6%
Delaware County Memorial Hospital	\$(13,527,893)	\$ 801,583	\$ (6,809,000)	-4.3%
Einstein Medical Center Montgomery	\$ 175,556	\$ 3,589,685	\$ 14,612,000	8.7%
Jennersville Regional Hospital ¹	\$ (708,503)	\$ 367,510	\$ 1,569,000	3.6%
Riddle Memorial Hospital	\$ (2,325,000)	\$ (482,000)	\$ 9,956,000	6.2%
TOTAL	\$(15,769,533)	\$ 6,975,319	\$ 33,563,000	5.2%
3 hospitals in the 7th Congressional District experienced a reduction in Charity Care totaling \$16.6 million in 2015.				
Hospitals in the district saw an increase of Net Patient Revenue of \$33.6 million; 3 hospitals had improved Operating Margins.				
¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.				

Congressional District #8

Representative Brian Fitzpatrick - R

Hospital	Change in Charity Care FY14-FY15	Change in Bad Debt FY14-FY15	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
Barix Clinics of Pennsylvania, LLC ¹	\$ -	\$ (177,525)	\$ 539,000	10.7%
Doylestown Hospital	\$ (166,995)	\$ 1,393,905	\$ 11,103,000	5.1%
Grand View Hospital	\$ (1,430,543)	\$ (1,570,112)	\$ 11,386,000	6.7%
Lansdale Hospital	\$ 1,383,034	\$ (335,637)	\$ 1,459,000	1.9%
Lower Bucks Hospital ¹	\$ 195,818	\$ (5,913,720)	\$ (5,412,000)	-7.1%
Rothman Orthopaedic Specialty Hospital, LLC ¹	\$ -	\$ (767,526)	\$ (4,038,000)	-9.5%
St. Luke's Quakertown Hospital	\$ (1,552,673)	\$ (3,510,149)	\$ (685,000)	-1.2%
St. Mary Medical Center	\$ (5,699,109)	\$ (8,441,050)	\$ 2,449,000	0.6%
TOTAL	\$ (7,270,468)	\$ (19,321,814)	\$ 16,801,000	1.6%

4 hospitals in the District saw reductions in Charity Care totaling \$8.8 million in 2015; 7 hospitals had reductions in Bad Debt totaling \$20.7 million.

Net Patient Revenue increased by nearly \$17 million.

¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.

Congressional District #9				
Representative Bill Shuster - R				
Hospital	Change in Charity Care FY14 to FY15	Change in Bad Debt FY14 to FY15	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
Chambersburg Hospital	\$ 275,944	\$ (1,856,527)	\$ 10,898,000	3.9%
Fulton County Medical Center	\$ 28,881	\$ 37,321	\$ 1,641,000	4.2%
Highlands Hospital	\$ (212,102)	\$ 404,223	\$ 705,000	3.1%
Indiana Regional Medical Center	\$ 1,278,000	\$ (1,679,000)	\$ 2,682,000	2.0%
Meyersdale Community Hospital	\$ (861,826)	\$ 344,437	\$ 586,000	4.5%
Miners Medical Center	\$ (1,343,975)	\$ 707,757	\$ 273,000	1.7%
Monongahela Valley Hospital	\$ (1,682,017)	\$ (5,151,042)	\$ 5,682,000	4.5%
Nason Hospital ¹	\$ (427,768)	\$ (929,633)	\$ (17,350,000)	-56.0%
Tyrone Hospital	\$ 19,846	\$ 281,785	\$ (519,000)	-2.5%
Uniontown Hospital	\$ (291,736)	\$ (722,605)	\$ 3,980,000	3.4%
UPMC Altoona	\$ 4,724,166	\$ (7,424,045)	\$ 14,939,000	4.4%
UPMC Bedford	\$ 203,956	\$ 165,498	\$ 7,413,000	14.5%
Waynesboro Hospital	\$ 362,332	\$ (437,591)	\$ 4,615,000	8.0%
TOTAL	\$ 2,073,701	\$ (16,259,422)	\$ 35,545,000	2.8%
7 hospitals in the District experienced a reduction in bad debt of \$18.2 million in 2015; 6 hospitals saw a reduction in charity care totaling \$4.8 million.				
Net Patient Revenue increased by \$35.5 million because more patients had insurance.				
¹ FY15 data is less than 12 months				

Congressional District #10 Representative Tom Marino - R

Hospital	Change in Charity Care FY14 to FY15	Change in Bad Debt FY14 to FY15	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
Barnes-Kasson County Hospital	\$ (115,713)	\$ (69,095)	\$ (1,410,000)	-7.2%
Endless Mountains Health Systems ¹	\$ (37,804)	\$ (73,399)	\$ 3,140,000	19.3%
Evangelical Community Hospital	\$ (309,665)	\$ 12,785	\$ 11,368,000	7.5%
Geisinger-Lewistown Hospital	\$ (664,910)	\$ (211,959)	\$ 9,183,000	10.6%
Guthrie Memorial Hospital, Inc /Towanda	\$ (189,585)	\$ 43,937	\$ 1,205,000	3.9%
Jersey Shore Hospital	\$ (170,667)	\$ (530,798)	\$ 1,026,000	4.2%
Muncy Valley Hospital	\$ (94,565)	\$ 1,076,315	\$ 127,000	0.3%
Pocono Medical Center	\$ (899,359)	\$ 2,671,688	\$ 24,281,000	10.4%
Robert Packer Hospital	\$ (366,714)	\$ (325,263)	\$ 16,472,000	6.4%
Soldiers & Sailors Memorial Hospital	\$ (8,463)	\$ 65,340	\$ 2,346,000	4.4%
Troy Community Hospital	\$ 221,544	\$ (42,360)	\$ 3,763,000	23.3%
Wayne Memorial Hospital	\$ (340,363)	\$ (537,108)	\$ 7,352,000	10.5%
Williamsport Regional Medical Center	\$ (1,840,958)	\$ (455,473)	\$ 17,373,000	7.1%
TOTAL	\$ (4,817,222)	\$ 1,624,610	\$ 96,226,000	7.7%

12 hospitals had reductions in charity care of more than \$5 million in 2015; 8 hospitals saw a total of \$2.2 million in bad debt reductions.

Net Patient Revenue is \$96 million higher in 2015 as a result of Medicaid expansion and more individuals insured through the Exchange.

¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.

Congressional District #11				
Representative Lou Barletta - R				
Hospital	Change in Charity Care FY14 to FY15	Change in Bad Debt FY14 to FY15	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
Berwick Hospital Center ¹	\$ (143,792)	\$ 1,896,845	\$ (390,000)	-0.6%
Carlisle Regional Medical Center ¹	\$ (1,059,911)	\$ 1,100,738	\$ (9,438,000)	-7.2%
Geisinger-Bloomsburg Hospital	\$ 851,849	\$ (129,845)	\$ 2,667,000	9.2%
Geisinger Medical Center /Danville	\$ 18,393,290	\$ (4,829,465)	\$ 64,280,001	6.8%
Lehigh Valley Hospital-Hazleton	\$ 9,892,368	\$ 3,132,083	\$ 57,901,000	113.0%
Sunbury Community Hospital ¹	\$ 28,884	\$ 194,483	\$ (2,016,000)	-9.6%
Surgical Specialty Center at Coordinated Health	\$ -	\$ 2,372,213	\$ 4,143,000	4.2%
Geisinger Wyoming Valley Medical Center	\$ 12,233,711	\$ (2,160,226)	\$ (6,563,000)	-1.5%
Tyler Memorial Hospital ¹	\$ 40,821	\$ (1,197,324)	\$ (1,529,000)	-8.2%
TOTAL	\$ 40,237,220	\$ 379,502	\$ 109,056,000	6.0%
4 hospitals experienced decreased bad debt totaling \$8.3 million in 2015 Net Patient Revenue increased by \$109 million due to increased insurance coverage.				
¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.				

Congressional District #12				
Representative Keith Rothfus - R				
Hospital	Change in Charity Care FY14 to FY15	Change in Bad Debt FY14 to FY15	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
Allegheny Valley Hospital ¹	\$ 7,731,000	\$ 1,997,000	\$ 49,047,000	98.0%
Conemaugh Valley Memorial Hospital	\$ (13,712,462)	\$ 3,850,261	\$ 25,613,000	7.1%
Ellwood City Hospital	\$ (15,111)	\$ 281,805	\$ (3,085,000)	-10.9%
Heritage Valley Beaver	\$ 770,042	\$ 1,769,000	\$ 4,753,000	2.2%
Heritage Valley Sewickley	\$ (181,605)	\$ 551,000	\$ 602,000	0.5%
Somerset Hospital	\$ (968,608)	\$ (712,855)	\$ 867,000	1.4%
UPMC Passavant	\$ (4,028,502)	\$ (1,081,408)	\$ (25,401,000)	-6.7%
Windber Hospital	\$ (82,802)	\$ (366,276)	\$ 335,000	0.9%
TOTAL	\$ (10,488,048)	\$ 6,288,527	\$ 52,731,000	4.2%
<p>Increased coverage by Medicaid and other insurance reduced Charity Care by a total of nearly \$19 million for 6 hospitals in this region. Three of these hospitals also experienced a reduction in bad debt of \$2.2 million.</p> <p>Hospitals in the 12th Congressional District had a \$53 million increase in Net Patient Revenue in 2015.</p> <p>¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.</p>				

Congressional District #13

Representative Brendan Boyle - D

Hospital	Change in Charity Care FY14 to FY 15	Change in Bad Debt FY14 to FY15	Change in NPR FY14-FY15	% Change in NPR FY14- FY15
Abington Memorial Hospital	\$ 13,790,815	\$ 20,619	\$ 6,382,000	1.1%
Aria Health	\$ 2,780,572	\$ (2,701,029)	\$ 39,508,000	10.4%
Eastern Regional Medical Center	\$ 3,402,615	\$ (10,856,693)	\$ (72,334,000)	-15.7%
Holy Redeemer Hospital	\$ (1,990,706)	\$ (46,147)	\$ 9,713,000	5.7%
Hospital of Fox Chase Cancer Center	\$ (1,251,323)	\$ 1,207,017	\$ 44,999,000	18.2%
Jeanes Hospital	\$ (8,083,000)	\$ 46,000	\$ (683,000)	-0.5%
Mercy Suburban Hospital	\$ (920,955)	\$ (5,168,518)	\$ 5,600,000	6.1%
Nazareth Hospital	\$ 848,088	\$ (8,341,160)	\$ 2,951,000	2.1%
TOTAL	\$ 8,576,106	\$ (25,839,911)	\$ 36,136,000	1.6%

Bad debt decreased by \$27 million in total for 5 hospitals in 2015 due to Medicaid expansion and increased private insurance. Four hospitals had decreases in charity care totaling \$12.2 million.

All hospitals in the district had improved Operating Margins - overall there was a \$36 million increase in Net Patient Revenue.

Congressional District #14				
Representative Mike Doyle, Jr. -D				
Hospital	Change in Charity Care FY14 to FY15	Change in Bad Debt FY14 to FY15	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
Allegheny General Hospital ¹	\$ 29,814,000	\$ (4,380,000)	\$ 370,238,000	120.2%
Children's Hospital of Pittsburgh	\$ 922,707	\$ 997,414	\$ 42,605,000	8.9%
Magee Womens Hospital of UPMC Health System	\$ 7,219,565	\$ 3,338,100	\$ 326,685,000	64.1%
Ohio Valley General Hospital	\$ (911,145)	\$ 961,529	\$ 5,072,000	10.1%
UPMC McKeesport	\$ (4,343,497)	\$ 201,061	\$ (6,058,000)	-4.3%
UPMC Mercy	\$ (10,310,363)	\$ (1,799,955)	\$ 16,042,000	4.7%
UPMC Presbyterian Shadyside	\$ (65,263,759)	\$ (327,260)	\$ (320,241,000)	-15.4%
UPMC St. Margaret	\$ (2,101,736)	\$ 482,501	\$ (1,929,000)	-0.9%
West Penn Hospital ¹	\$ 2,358,000	\$ (391,000)	\$ 212,100,000	203.4%
TOTAL	\$ (42,616,228)	\$ (917,610)	\$ 644,514,000	15.2%
5 hospitals in the Congressional District had reductions totaling \$83 million in Charity Care in 2015. 4 hospitals had reductions in Bad Debt totaling nearly \$7 million.				
Net Patient Revenue was up by \$644 million and Operating Margins improved for 8 of the 9 hospitals in the District.				
¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.				

Congressional District # 15				
Representative Charles Dent - R				
Hospital	Change in Charity Care FY14 to FY15	Change in Bad Debt FY14 to FY15	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
Lehigh Valley Hospital /Allentown	\$ (26,612,777)	\$ (68,982,495)	\$ 127,299,000	11.9%
Lehigh Valley Hospital/Muhlenberg	\$ (5,862,549)	\$ (15,875,466)	\$ 7,673,000	3.5%
Milton S. Hershey Medical Center	\$ 3,892,294	\$ (2,697,578)	\$ 103,570,000	8.9%
Sacred Heart Hospital /Allentown	\$ 1,633,358	\$ (1,126,148)	\$ (1,548,000)	-1.6%
St. Luke's Hospital - Anderson Campus	\$ 1,317,445	\$ (3,126,938)	\$ 15,383,000	10.9%
St. Luke's Hospital Bethlehem	\$ (4,730,431)	\$ (20,238,482)	\$ 39,369,000	7.0%
TOTAL	\$ (30,362,660)	\$(112,047,107)	\$ 291,746,000	9.0%
<p>Medicaid Expansion and increased number of insured through the Exchange has reduced bad debt by \$112 million for hospitals in the district in 2015. Three hospitals had reductions in charity care totaling \$37.2 million.</p> <p>Hospital Net Patient Revenue is up by \$291 million and most hospitals are seeing improved Operating Margins.</p>				

Congressional District #16				
Representative Lloyd Smucker - R				
Hospital	Change in Charity Care FY14 to FY15	Change in Bad Debt FY14 to FY15	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
Ephrata Community Hospital	\$ (3,097,908)	\$ 508,040	\$ 4,435,000	2.5%
Heart of Lancaster Regional Medical Center ¹	\$ (4,004,172)	\$ 345,711	\$ (2,503,000)	-4.0%
Lancaster General Hospital	\$ (468,643)	\$ 3,330,000	\$ 56,107,000	6.8%
Lancaster Regional Medical Center ¹	\$ (7,298,611)	\$ 3,437,532	\$ (1,968,000)	-1.8%
TOTAL	\$ (14,869,334)	\$ 7,621,283	\$ 56,071,000	4.8%
Hospitals in the district experienced reductions in Charity Care totalling nearly \$15 million as a result of Medicaid expansion.				
Net Patient Revenue increased by \$56 million overall and Operating Margins are relatively healthy.				
¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.				

Congressional District #17

Representative Matthew Cartwright - D

Hospital	Change in Charity Care	Change in Bad Debt	Change in NPR FY14-FY15	% Change in NPR FY14-FY15
Coordinated Health Orthopedic Hospital, LLC ¹	\$ (18,372)	\$ 384,443	\$ (32,000)	-0.1%
Easton Hospital ¹	\$ (852,402)	\$ 2,342,777	\$ (9,472,000)	-5.2%
Geisinger-Community Medical Center	\$ 2,161,498	\$ (316,358)	\$ 12,856,000	7.3%
Geisinger Wyoming Valley Medical Center	\$ 12,233,711	\$ (2,159,326)	\$ (6,563,000)	-1.5%
Gnaden Huetten Memorial Hospital	\$ (319,252)	\$ (39,873)	\$ 3,331,000	6.2%
Mid-Valley Hospital ^{1, 2}	\$ 6,814	\$ (1,102,723)	\$ (4,556,000)	-49.9%
Moses Taylor Hospital ¹	\$ (319,259)	\$ (1,591,782)	\$ 4,850,000	4.1%
Palmerton Hospital	\$ (228,064)	\$ 534,854	\$ 871,000	3.1%
Regional Hospital of Scranton ¹	\$ (289,004)	\$ (2,082,975)	\$ 328,000	0.2%
Schuylkill Medical Center - East Norwegian St.	\$ 282,397	\$ (426,556)	\$ 1,547,000	3.1%
Schuylkill Medical Center - South Jackson St.	\$ 845,302	\$ (3,066,694)	\$ (4,755,000)	-5.7%
St. Luke's Miners Memorial Medical Center	\$ (1,084,321)	\$ (276,745)	\$ 4,273,000	8.9%
Wilkes-Barre General Hospital ¹	\$ (5,244,688)	\$ 12,483,594	\$ 1,396,000	0.5%
TOTAL	\$ 7,174,360	\$ 4,682,636	\$ 4,074,000	0.2%

8 hospitals had improved Net Patient Revenue, though the overall increase was very small. 8 hospitals had reductions in Charity Care totaling \$8.4 million. 9 hospitals had reductions in Bad Debt totaling \$11 million. 8 of the hospitals do not operate on a June to July fiscal year, so the data reflects fewer months with Medicaid expansion.

¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.

² FY15 data is less than 12 months

Congressional District # 18				
Representative Tim Murphy - R				
Hospital	Change in Charity Care FY14 to FY15	Change in Bad Debt FY14 to FY15	Change in Net Patient Revenue (NPR) FY14-FY15	% Change in NPR FY14-FY15
Advanced Surgical Hospital ¹	\$ -	\$ (4,486)	\$ (2,894,000)	19.8%
Canonsburg Hospital ¹	\$ 1,964,000	\$ 1,381,000	\$ 22,370,000	98.0%
Excelsa Health Westmoreland Regional Hosp	\$ (414,000)	\$ 350,000	\$ 13,856,000	6.5%
Forbes Hospital ¹	\$ 7,549,000	\$ 977,000	\$ 101,930,000	109.5%
Frick Hospital	\$ (271,000)	\$ 307,000	\$ (1,383,000)	-3.1%
Jefferson Hospital ¹	\$ 3,765,171	\$ 12,560,141	\$ 111,617,000	104.2%
Latrobe Area Hospital	\$ (268,000)	\$ (350,000)	\$ 4,417,000	3.8%
Southwest Regional Medical Center ²	\$ (932,194)	\$ (1,235,519)	\$ (14,762,000)	-51.5%
St. Clair Memorial Hospital	\$ 14,143,822	\$ (1,692,000)	\$ 20,894,000	8.7%
UPMC East	\$ 3,607,347	\$ 568,817	\$ 13,522,000	12.0%
Washington Hospital, The	\$ (5,145)	\$ 5,091,439	\$ 900,000	0.4%
TOTAL	\$ 29,139,001	\$ 17,953,392	\$ 270,467,000	22.2%
<p>5 hospitals saw decreases in charity care in 2015 totaling \$1.9 million. 4 hospitals experienced decreases in bad debt totaling \$3.3 million.</p> <p>Hospitals in the 18th Congressional District saw a \$270 million increase in Net Patient Revenue, in large measure as a result of Medicaid expansion.</p> <p>¹ The end of the fiscal year is not June 30 for these hospitals. The data reflects the fiscal year that ended prior to June 30.</p> <p>² FY15 data is less than 12 months</p>				

**Data on Impact of the ACA on Hospitals by County
Comparing Fiscal Data from 2014 to 2015
(Start of Medicaid Expansion in PA)**

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14- FY15 (in thousands)	% Change in NPR FY14- FY15
----------	---	----------------------------------	---------------------------------------	-------------------------------	---	--

Adams County

Gettysburg Hospital	\$ (2,080,727)	-29.9%	\$ 159,851	1.3%	\$ 23,868	17.6%
---------------------	----------------	--------	------------	------	-----------	-------

Allegheny County

Allegheny Valley Hospital 1	\$7,731,000	948.6%	\$1,997,000	46.6%	\$49,047	98.0%
Heritage Valley Sewickley	\$ (181,605)	-7.1%	\$ 551,000	9.1%	\$ 602	0.5%
UPMC Passavant	\$ (4,028,502)	-18.3%	\$ (1,081,408)	-10.0%	\$ (25,401)	-6.7%
Allegheny General Hospital 1	\$ 29,814,000	1186.4%	\$ (4,380,000)	-27.0%	\$ 370,238	120.2%
Children's Hospital of Pittsburgh	\$ 922,707	2.6%	\$ 997,414	13.8%	\$ 42,605	8.9%
Magee Womens Hospital of UPM	\$ 7,219,565	23.1%	\$ 3,338,100	37.7%	\$ 326,685	64.1%
Ohio Valley General Hospital	\$ (911,145)	-46.1%	\$ 961,529	43.0%	\$ 5,072	10.1%
UPMC McKeesport	\$ (4,343,497)	-13.1%	\$ 201,061	6.9%	\$ (6,058)	-4.3%
UPMC Mercy	\$ (10,310,363)	-16.6%	\$ (1,799,955)	-14.1%	\$ 16,042	4.7%
UPMC Presbyterian Shadyside	\$ (65,263,759)	-26.3%	\$ (327,260)	-1.3%	\$ (320,241)	-15.4%
UPMC St. Margaret	\$ (2,101,736)	-11.8%	\$ 482,501	9.8%	\$ (1,929)	-0.9%
West Penn Hospital 1	\$ 2,358,000	1827.9%	\$ (391,000)	-12.2%	\$ 212,100	203.4%
Jefferson Hospital 1	\$ 3,765,171	96.3%	\$ 12,560,141	205.2%	\$ 111,617	104.2%
Forbes Hospital 1	\$ 7,549,000	1225.5%	\$ 977,000	17.4%	\$ 101,930	109.5%
St. Clair Memorial Hospital	\$ 14,143,822	360.7%	\$ (1,692,000)	-41.3%	\$ 20,894	8.7%
UPMC East	\$ 3,607,347	27.5%	\$ 568,817	25.0%	\$ 13,522	12.0%
TOTAL	\$ (10,029,995)	-2.1%	\$ 12,962,940	10.6%	\$ 916,725	17.2%

Beaver County

Heritage Valley Beaver	\$ 770,042	17.8%	\$ 1,769,000	16.3%	\$ 4,753	2.2%
------------------------	------------	-------	--------------	-------	----------	------

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14- FY15 (in thousands)	% Change in NPR FY14- FY15
----------	---	----------------------------------	---------------------------------------	-------------------------------	---	--

Bedford County

UPMC Bedford	\$203,956	5.7%	\$165,498	8.3%	\$7,413	14.5%
--------------	-----------	------	-----------	------	---------	-------

Berks County

Reading Hospital	\$ 1,116,824	6.9%	\$ 16,407,699	62.7%	\$ 18,618	2.5%
St. Joseph Medical Center/Reading	\$ 791,000	34.4%	\$ (415,000)	-2.9%	\$ 7,230	3.7%
Surgical Institute of Reading 1	\$ -	0.0%	\$ 135,893	130.9%	\$ 1,685	7.6%
Lehigh Valley Hospital/Muhlenberg	\$ (5,862,549)	-49.0%	\$ (15,875,466)	-45.5%	\$ 7,673	3.5%
TOTAL	\$ (3,954,725)	-13.0%	\$ 253,126	0.3%	\$ 35,206	3.0%

Blair County

Nason Hospital 2	\$ (427,768)	-86.4%	\$ (929,633)	-63.5%	\$ (17,350)	-56.0%
Tyrone Hospital	\$ 19,846	13.0%	\$ 281,785	11.8%	\$ (519)	-2.5%
UPMC Altoona	\$ 4,724,166	57.1%	\$ (7,424,045)	-23.7%	\$ 14,939	4.4%
TOTAL	\$ 4,316,244	48.4%	\$ (8,071,893)	-23.0%	\$ (2,930)	-0.7%

Bradford County

Memorial Hospital, Inc /Towanda	\$ (189,585)	-25.7%	\$ 43,937	1.3%	\$ 1,205	3.9%
Robert Packer Hospital	\$ (366,714)	-7.4%	\$ (325,263)	-1.3%	\$ 16,472	6.4%
Troy Community Hospital	\$ 221,544	95.6%	\$ (42,360)	-2.1%	\$ 3,763	23.3%
TOTAL	\$ (334,755)	-5.7%	\$ (323,686)	-1.1%	\$ 21,440	7.0%

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14- FY15 (in thousands)	% Change in NPR FY14- FY15
----------	---	----------------------------------	---------------------------------------	-------------------------------	---	--

Bucks County

Barix Clinics of Pennsylvania, LLC :	\$ -	0.0%	\$ (177,525)	-40.6%	\$ 539	10.7%
Doylestown Hospital	\$ (166,995)	-4.4%	\$ 1,393,905	74.6%	\$ 11,103	5.1%
Grand View Hospital	\$ (1,430,543)	-19.6%	\$ (1,570,112)	-17.9%	\$ 11,386	6.7%
Lower Bucks Hospital 1	\$ 195,818	8.5%	\$ (5,913,720)	-21.2%	\$ (5,412)	-7.1%
Rothman Orthopaedic Specialty H	\$ -	0.0%	\$ (767,526)	-89.4%	\$ (4,038)	-9.5%
St. Luke's Quakertown Hospital	\$ (1,552,673)	-25.3%	\$ (3,510,149)	-42.1%	\$ (685)	-1.2%
St. Mary Medical Center	\$ (5,699,109)	-14.7%	\$ (8,441,050)	-59.7%	\$ 2,449	0.6%
TOTAL	\$ (8,653,502)	-14.8%	\$ (18,986,177)	-30.7%	\$ 15,342	1.6%

Butler County

Butler Memorial Hospital	\$82,450	1.2%	\$1,117,380	14.5%	\$15,278	7.1%
--------------------------	----------	------	-------------	-------	----------	------

Cambria County

Miners Medical Center	\$ (1,343,975)	-83.4%	\$ 707,757	177.4%	\$ 273	1.7%
Conemaugh Valley Memorial Hos	\$ (13,712,462)	-73.8%	\$ 3,850,261	59.1%	\$ 25,613	7.1%
TOTAL	\$ (15,056,437)	-74.5%	\$ 4,558,018	65.9%	\$ 25,886	6.9%

Carbon County

Gnaden Huetten Memorial Hospi	\$ (319,252)	-74.9%	\$ (39,873)	-0.8%	\$ 3,331	6.2%
Palmerton Hospital	\$ (228,064)	-75.0%	\$ 534,854	20.3%	\$ 871	3.1%
TOTAL	\$ (547,316)	-74.9%	\$ 494,981	6.7%	\$ 4,202	5.1%

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14- FY15 (in thousands)	% Change in NPR FY14- FY15
----------	---	----------------------------------	---------------------------------------	-------------------------------	---	--

Centre County

Mount Nittany Medical Center	\$ (363,143)	-7.4%	\$ 1,327,792	12.5%	\$ 23,345	8.0%
------------------------------	--------------	-------	--------------	-------	-----------	------

Chester County

Chester County Hospital	\$ 364,410	4.6%	\$ (4,398,179)	-28.1%	\$ 35,916	15.4%
Main Line Hospital Paoli	\$ (2,482,000)	-12.0%	\$ (844,000)	-9.2%	\$ 11,616	4.1%
Phoenixville Hospital 1	\$ (2,404,740)	-37.5%	\$ 6,371,260	57.4%	\$ 1,972	1.3%
Brandywine Hospital 1	\$ 616,307	8883.1%	\$ 2,698,541	14.6%	\$ 14,235	11.6%
TOTAL	\$ (3,906,023)	-11.2%	\$ 3,827,622	7.0%	\$ 63,739	8.1%

Clarion County

Clarion Hospital	\$(98,536)	-22.8%	\$(1,286,746)	-35.9%	\$5,118	10.9%
------------------	------------	--------	---------------	--------	---------	-------

Clearfield County

Penn Highlands Clearfield	\$ (220,267)	-43.4%	\$ (1,012,578)	-26.1%	\$ (3,646)	-7.9%
Penn Highlands DuBois	\$ 115,320	2.5%	\$ 245,560	3.8%	\$ 24,347	10.8%
TOTAL	\$ (104,947)	-2.0%	\$ (767,018)	-7.5%	\$ 20,701	7.6%

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14- FY15 (in thousands)	% Change in NPR FY14- FY15
----------	---	----------------------------------	---------------------------------------	-------------------------------	---	--

Clinton County

Bucktail Medical Center	\$ (20,853)	-52.4%	\$ (182,706)	-39.6%	\$ 526	10.8%
Lock Haven Hospital 1	\$ (234,216)	-95.0%	\$ 704,029	20.4%	\$ (2,566)	-8.3%
TOTAL	\$ (255,069)	-89.1%	\$ 521,323	13.3%	\$ (2,040)	-5.7%

Columbia County

Berwick Hospital Center 1	\$ (143,792)	-138.6%	\$ 1,896,845	36.5%	\$ (390)	-0.6%
Geisinger-Bloomsburg Hospital	\$ 851,849	23.8%	\$ (129,845)	-8.2%	\$ 2,667	9.2%
TOTAL	\$ 708,057	19.2%	\$ 1,767,000	26.0%	\$ 2,277	2.5%

Crawford County

Meadville Medical Center	\$ (464,019)	-17.6%	\$ 3,035,258	41.7%	\$ 7,689	5.1%
Sharon Regional Health System 1,	\$ 163,525	163525%	\$ 4,858,517	336.5%	\$ 67,343	190.8%
TOTAL	\$ (300,494)	-11.4%	\$ 7,893,775	90.5%	\$ 75,032	40.5%

Cumberland County

Holy Spirit Hospital	\$ 5,266,981	98.1%	\$ (12,948,678)	-71.4%	\$ (15,778)	-5.2%
Carlisle Regional Medical Center 1	\$ (1,059,911)	-10.7%	\$ 1,100,738	17.2%	\$ (9,438)	-7.2%
TOTAL	\$ 4,207,070	27.5%	\$ (11,847,940)	-48.3%	\$ (25,216)	-5.8%

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14-FY15 (in thousands)	% Change in NPR FY14-FY15
----------	-------------------------------------	-------------------------	---------------------------------	----------------------	--	---------------------------

Dauphin County

Pinnacle Health Hospitals	\$ (7,805,550)	-25.7%	\$ 8,725,211	17.1%	\$ 71,749	9.7%
Milton S. Hershey Medical Center	\$ 3,892,294	8.7%	\$ (2,697,578)	-8.3%	\$ 103,570	8.9%
TOTAL	\$ (3,913,256)	-5.2%	\$ 6,027,633	7.2%	\$ 175,319	9.2%

Delaware County

Crozer Chester Medical Center	\$ (45,541,890)	-42.4%	\$ 1,215,148	6.6%	\$ (3,124)	-0.7%
Mercy Fitzgerald Hospital	\$ 2,092,011	13.6%	\$ (10,607,979)	-55.0%	\$ 51	0.0%
Main Line Hospital Bryn Mawr	\$ 3,304,000	37.8%	\$ (1,306,000)	-12.7%	\$ 10,163	3.3%
Delaware County Memorial Hosp	\$ (13,527,893)	-31.6%	\$ 801,583	13.4%	\$ (6,809)	-4.3%
Riddle Memorial Hospital	\$ (2,325,000)	-22.1%	\$ (482,000)	-6.1%	\$ 9,956	6.2%
Main Line Hospital Lankenau Mec	\$ 17,457,800	771.7%	\$ (2,685,000)	-14.8%	\$ 41,611	10.5%
TOTAL	\$ (38,540,972)	-20.6%	\$ (14,598,979)	-18.3%	\$ 61,781	3.7%

Elk County

Penn Highlands Elk	\$ (123,777)	-39.9%	\$ (823,740)	-16.4%	\$ (8,616)	-12.9%
--------------------	--------------	--------	--------------	--------	------------	--------

Erie County

UPMC Hamot	\$(9,634,336)	-15.9%	\$(2,941,427)	-17.6%	\$17,339	5.1%
Corry Memorial Hospital	\$(49,937)	-26.4%	\$(387,235)	-19.4%	\$537	3.0%
Millcreek Community Hospital	\$22,016	1.1%	\$471,643	25.5%	\$8,369	18.7%
Saint Vincent Hospital 1	\$4,376,530	69.3%	\$(5,122,726)	-26.1%	\$8,063	3.4%
TOTAL	\$(5,285,727)	-7.7%	\$(7,979,745)	-19.9%	\$34,308	5.4%

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14- FY15 (in thousands)	% Change in NPR FY14- FY15
----------	---	----------------------------------	---------------------------------------	-------------------------------	---	--

Fayette County

Highlands Hospital	\$ (212,102)	-84.6%	\$ 404,223	15.1%	\$ 705	3.1%
Uniontown Hospital	\$ (291,736)	-5.3%	\$ (722,605)	-17.3%	\$ 3,980	3.4%
TOTAL	\$ (503,838)	-8.8%	\$ (318,382)	-4.6%	\$ 4,685	3.4%

Franklin County

Chambersburg Hospital	\$ 275,944	2.2%	\$ (1,856,527)	-8.9%	\$ 10,898	3.9%
Waynesboro Hospital	\$ 362,332	11.7%	\$ (437,591)	-6.8%	\$ 4,615	8.0%
TOTAL	\$ 638,276	4.1%	\$ (2,294,118)	-8.4%	\$ 15,513	4.6%

Fulton County

Fulton County Medical Center	\$ 28,881	20.0%	\$ 37,321	1.5%	\$ 1,641	4.2%
------------------------------	-----------	-------	-----------	------	----------	------

Greene County

Southwest Regional Medical Cent	\$ (932,194)	-97.8%	\$ (1,235,519)	-52.8%	\$ (14,762)	-51.5%
---------------------------------	--------------	--------	----------------	--------	-------------	--------

Huntingdon County

J. C. Blair Memorial Hospital	\$ (311,392)	-43.9%	\$ 30,002	1.2%	\$ 4,602	13.4%
-------------------------------	--------------	--------	-----------	------	----------	-------

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14- FY15 (in thousands)	% Change in NPR FY14- FY15
----------	---	----------------------------------	---------------------------------------	-------------------------------	---	--

Indiana County

Indiana Regional Medical Center	\$ 1,278,000	24.9%	\$ (1,679,000)	-19.4%	\$ 2,682	2.0%
---------------------------------	--------------	-------	----------------	--------	----------	------

Jefferson County

Penn Highlands Brookville	\$ (277,237)	-71.3%	\$ (46,811)	-3.1%	\$ 1,100	4.6%
Punxsutawney Area Hospital	\$ 540,192	95.6%	\$ (1,881,158)	-78.1%	\$ 3,549	12.1%
TOTAL	\$ 262,955	27.6%	\$ (1,927,969)	-49.2%	\$ 4,649	8.7%

Lackawanna County

Geisinger-Community Medical Ce	\$ 2,161,498	10.4%	\$ (316,358)	-8.9%	\$ 12,856	7.3%
Mid-Valley Hospital 1, 2	\$ 6,814	89.8%	\$ (1,102,723)	-39.3%	\$ (4,556)	-49.9%
Moses Taylor Hospital 1	\$ (319,259)	-92.0%	\$ (1,591,782)	-6.5%	\$ 4,850	4.1%
Regional Hospital of Scranton 1	\$ (289,004)	-46.4%	\$ (2,082,975)	-10.3%	\$ 328	0.2%
TOTAL	\$ 1,560,049	7.1%	\$ (5,093,838)	-9.9%	\$ 13,478	3.0%

Lancaster County

Ephrata Community Hospital	\$ (3,097,908)	-27.2%	\$ 508,040	7.4%	\$ 4,435	2.5%
Heart of Lancaster Regional Medi	\$ (4,004,172)	-95.2%	\$ 345,711	11.0%	\$ (2,503)	-4.0%
Lancaster General Hospital	\$ (468,643)	-1.6%	\$ 3,330,000	8.1%	\$ 56,107	6.8%
Lancaster Regional Medical Cente	\$ (7,298,611)	-96.0%	\$ 3,437,532	72.0%	\$ (1,968)	-1.8%
TOTAL	\$ (14,869,334)	-28.7%	\$ 7,621,283	13.6%	\$ 56,071	4.8%

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14- FY15 (in thousands)	% Change in NPR FY14- FY15
----------	---	----------------------------------	---------------------------------------	-------------------------------	---	--

Lawrence County

Jameson Memorial Hospital	\$ (711,970)	-18.4%	\$ (2,080,781)	-24.5%	\$ (2,505)	-2.4%
Ellwood City Hospital	\$ (15,111)	-9.8%	\$ 281,805	30.6%	\$ (3,085)	-10.9%
TOTAL	\$ (727,081)	-18.1%	\$ (1,798,976)	-19.1%	\$ (5,590)	-4.2%

Lebanon County

Good Samaritan Hospital, The /Le	\$ 407,069	4.2%	\$ 1,702,493	14.9%	\$ 7,672	5.0%
----------------------------------	------------	------	--------------	-------	----------	------

Lehigh County

Lehigh Valley Hospital /Allentown	\$ (26,612,777)	-52.3%	\$ (68,982,495)	-65.4%	\$ 127,299	11.9%
Sacred Heart Hospital /Allentown	\$ 1,633,358	624.5%	\$ (1,126,148)	-13.7%	\$ (1,548)	-1.6%
St. Luke's Hospital - Anderson Car	\$ 1,317,445	16.3%	\$ (3,126,938)	-26.8%	\$ 15,383	10.9%
St. Luke's Hospital Bethlehem	\$ (4,730,431)	-9.2%	\$ (20,238,482)	-36.3%	\$ 39,369	7.0%
	\$ (28,392,405)	579.3%	\$ (93,474,063)	-142.1%	\$ 180,503	28.3%

Luzerne County

Lehigh Valley Hospital-Hazleton	\$ 9,892,368	1463.4%	\$ 3,132,083	60.0%	\$ 57,901	113.0%
Surgical Specialty Center at Coord	\$ -	0.0%	\$ 2,372,213	1133.6%	\$ 4,143	4.2%
Geisinger Wyoming Valley Medical	\$ 12,233,711	22.9%	\$ (2,159,326)	-19.2%	\$ (6,563)	-1.5%
Wilkes-Barre General Hospital 1	\$ (5,244,688)	-65.7%	\$ 12,483,594	41.5%	\$ 1,396	0.5%
	\$ 16,881,391	27.2%	\$ 15,828,564	33.9%	\$ 56,877	6.6%

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14- FY15 (in thousands)	% Change in NPR FY14- FY15
----------	---	----------------------------------	---------------------------------------	-------------------------------	---	--

Lycoming County

Jersey Shore Hospital	\$ (170,667)	-28.0%	\$ (530,798)	-18.9%	\$ 1,026	4.2%
Muncy Valley Hospital	\$ (94,565)	-17.2%	\$ 1,076,315	32.7%	\$ 127	0.3%
Williamsport Regional Medical Ce	\$ (1,840,958)	-43.6%	\$ (455,473)	-2.4%	\$ 17,373	7.1%
TOTAL	\$ (2,106,190)	-39.1%	\$ 90,044	0.4%	\$ 18,526	5.9%

McKean County

Bradford Regional Medical Center	\$ 55,060	12.9%	\$ (14,444)	-0.6%	\$ 682	1.0%
Kane Community Hospital	\$ (155,604)	-59.9%	\$ 258,980	21.5%	\$ 1,368	7.3%
TOTAL	\$ (100,544)	-14.6%	\$ 244,536	6.5%	\$ 2,050	2.4%

Mercer County

Edgewood Surgical Hospital 1	\$ (20,759)	-92.6%	\$ 56,201	28.0%	\$ 784	9.4%
Grove City Medical Center	\$ (337,975)	-44.6%	\$ 140,662	4.8%	\$ 113	0.3%
Titusville Area Hospital	\$ (302,439)	-56.3%	\$ 1,061,820	101.9%	\$ (774)	-3.4%
UPMC Horizon	\$ (3,410,358)	-20.5%	\$ 300,610	5.4%	\$ 11,683	7.9%
TOTAL	\$ (4,071,531)	-22.7%	\$ 1,559,293	15.9%	\$ 11,806	5.4%

Mifflin County

Geisinger-Lewistown Hospital	\$ (664,910)	-14.7%	\$ (211,959)	-3.5%	\$ 9,183	10.6%
------------------------------	--------------	--------	--------------	-------	----------	-------

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14-FY15 (in thousands)	% Change in NPR FY14-FY15
----------	-------------------------------------	-------------------------	---------------------------------	----------------------	--	---------------------------

Monroe County

Pocono Medical Center	\$ (899,359)	-35.0%	\$ 2,671,688	7.3%	\$ 24,281	10.4%
-----------------------	--------------	--------	--------------	------	-----------	-------

Montgomery County

Main Line Hospital Lankenau Mec	\$ 17,457,800	771.7%	\$ (2,685,000)	-14.8%	\$ 41,611	10.5%
Physicians Care Surgical Hospital,	\$ -	0.0%	\$ 359,476	101.0%	\$ 5,451	27.2%
Pottstown Memorial Medical Cen	\$ 947,057	0.0%	\$ 2,505,825	12.5%	\$ (14,644)	-8.5%
Einstein Medical Center Montgon	\$ 175,556	3.0%	\$ 3,589,685	30.8%	\$ 14,612	8.7%
Jennersville Regional Hospital 1	\$ (708,503)	-82.8%	\$ 367,510	5.0%	\$ 1,569	3.6%
Lansdale Hospital	\$ 1,383,034	74.2%	\$ (335,637)	-9.3%	\$ 1,459	1.9%
Abington Memorial Hospital	\$ 13,790,815	45.2%	\$ 20,619	0.1%	\$ 6,382	1.1%
Holy Redeemer Hospital	\$ (1,990,706)	-61.4%	\$ (46,147)	-0.8%	\$ 9,713	5.7%
Mercy Suburban Hospital	\$ (920,955)	-17.1%	\$ (5,168,518)	-48.5%	\$ 5,600	6.1%
TOTAL	\$ 30,134,098	60.2%	\$ (1,392,187)	-1.4%	\$ 71,753	4.1%

Montour County

Geisinger Medical Center /Danvill	\$ 18,393,290	27.2%	\$ (4,829,465)	-30.8%	\$ 64,281	6.8%
-----------------------------------	---------------	-------	----------------	--------	-----------	------

Northampton County

St. Luke's Hospital Bethlehem	\$ (4,730,431)	-9.2%	\$ (20,238,482)	-36.3%	\$ 39,369	7.0%
Coordinated Health Orthopedic H	\$ (18,372)	-100.0%	\$ 384,443	135.1%	\$ (32)	-0.1%
Easton Hospital 1	\$ (852,402)	-10.3%	\$ 2,342,777	23.9%	\$ (9,472)	-5.2%
	\$ (5,601,205)	-119.4%	\$ (17,511,262)	122.7%	\$ 29,865	1.6%

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14-FY15 (in thousands)	% Change in NPR FY14-FY15
----------	-------------------------------------	-------------------------	---------------------------------	----------------------	--	---------------------------

Northumberland County

Sunbury Community Hospital 1	\$28,884	36.3%	\$194,483	9.1%	\$(2,016)	-9.6%
------------------------------	----------	-------	-----------	------	-----------	-------

Philadelphia County

Pennsylvania Hospital of the Univ	\$ 622,614	12.7%	\$ (6,093,540)	-13.1%	\$ 45,911	9.6%
St. Christopher's Hospital for Child	\$ 4,207,669	31.9%	\$ (468,780)	-7.7%	\$ 3,894	1.2%
Saint Joseph's Hospital/Philadelph	\$ 4,601,049	13.1%	\$ (1,154,049)	-27.5%	\$ 3,161	3.3%
Thomas Jefferson University Hosp	\$ (559,608)	-1.2%	\$ (6,295,480)	-10.5%	\$ 35,307	2.5%
Wills Eye Hospital	\$ (91,331)	-100.0%	\$ 414,000	236.6%	\$ 5,686	37.3%
Albert Einstein Medical Center	\$ (6,959,934)	-10.9%	\$ (5,126,602)	-11.8%	\$ 23,366	4.3%
Chestnut Hill Hospital 1	\$ (426,931)	-64.6%	\$ 4,246,738	33.0%	\$ 1,614	1.6%
Children's Hospital of Philadelphia	\$ (2,134,000)	-26.2%	\$ (21,557,000)	-20.7%	\$ 97,455	6.5%
Hahnemann University Hospital 1	\$ (5,814,285)	-50.7%	\$ 2,370,283	11.6%	\$ 42,274	11.0%
Hospital of the University of Penn	\$ (18,110,355)	-58.0%	\$ (4,158,036)	-3.2%	\$ 108,762	4.9%
Mercy Philadelphia Hospital	\$ 1,913,459	5.6%	\$ (4,233,269)	-69.9%	\$ 5,471	4.3%
Penn Presbyterian Medical Cente	\$ (188,081)	-5.2%	\$ 4,349,289	10.5%	\$ 85,391	16.6%
Roxborough Memorial Hospital 1	\$ -	0.0%	\$ (3,383,906)	-38.8%	\$ 2,252	3.8%
Shriners Hospitals for Children/Ph	\$ (1,457,447)	-9.8%	\$ -	0.0%	\$ (1,862)	-13.7%
Temple University Hospital	\$ (48,934,000)	-24.5%	\$ 3,813,000	29.6%	\$ 60,023	7.0%
Aria Health	\$ 2,780,572	4.1%	\$ (2,701,029)	-16.0%	\$ 39,508	10.4%
Eastern Regional Medical Center	\$ 3,402,615	14.2%	\$ (10,856,693)	-20.7%	\$ (72,334)	-15.7%
Hospital of Fox Chase Cancer Cen	\$ (1,251,323)	-58.2%	\$ 1,207,017	42.1%	\$ 44,999	18.2%
Jeanes Hospital	\$ (8,083,000)	-22.6%	\$ 46,000	1.3%	\$ (683)	-0.5%
Nazareth Hospital	\$ 848,088	4.1%	\$ (8,341,160)	-63.8%	\$ 2,951	2.1%
TOTAL	\$ (75,634,229)	-12.2%	\$ (57,923,217)	-9.9%	\$ 533,146	5.3%

Potter County

Charles Cole Memorial Hospital	\$ (907,000)	-52.3%	\$ (41,000)	-1.1%	\$ 1,335	1.8%
--------------------------------	--------------	--------	-------------	-------	----------	------

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14-FY15 (in thousands)	% Change in NPR FY14-FY15
----------	-------------------------------------	-------------------------	---------------------------------	----------------------	--	---------------------------

Schuylkill County

Schuylkill Medical Center - East N	\$ 282,397	78.8%	\$ (426,556)	-11.2%	\$ 1,547	3.1%
Schuylkill Medical Center - South	\$ 845,302	128.3%	\$ (3,066,694)	-35.5%	\$ (4,755)	-5.7%
St. Luke's Miners Memorial Medic	\$ (1,084,321)	-27.1%	\$ (276,745)	-5.9%	\$ 4,273	8.9%
TOTAL	\$ 43,378	0.9%	\$ (3,769,995)	-22.0%	\$ 1,065	0.6%

Somerset County

Conemaugh Meyersdale Commur	\$ (861,826)	-66.9%	\$ 344,437	257.4%	\$ 586	4.5%
Somerset Hospital	\$ (968,608)	-67.3%	\$ (712,855)	-24.0%	\$ 867	1.4%
Windber Hospital	\$ (82,802)	-34.1%	\$ (366,276)	-15.3%	\$ 335	0.9%
TOTAL	\$ (1,913,236)	-64.4%	\$ (734,694)	-13.4%	\$ 1,788	1.6%

Susquehanna County

Barnes-Kasson County Hospital	\$ (115,713)	-43.6%	\$ (69,095)	-3.6%	\$ (1,410)	-7.2%
Endless Mountains Health System	\$ (37,804)	-44.4%	\$ (73,399)	-5.6%	\$ 3,140	19.3%
TOTAL	\$ (153,517)	-43.8%	\$ (142,494)	-4.4%	\$ 1,730	4.8%

Tioga County

Soldiers & Sailors Memorial Hosp	\$ (8,463)	-0.6%	\$ 65,340	1.5%	\$ 2,346	4.4%
----------------------------------	------------	-------	-----------	------	----------	------

Union County

Evangelical Community Hospital	\$ (309,665)	-37.9%	\$ 12,785	0.1%	\$ 11,368	7.5%
--------------------------------	--------------	--------	-----------	------	-----------	------

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14- FY15 (in thousands)	% Change in NPR FY14- FY15
----------	---	----------------------------------	---------------------------------------	-------------------------------	---	--

Venango County

UPMC Northwest	\$ (2,564,358)	-23.1%	\$ (322,826)	-10.3%	\$ 6,237	6.2%
----------------	----------------	--------	--------------	--------	----------	------

Warren County

Warren General Hospital	\$ (179,894)	-36.2%	\$ 1,138,936	33.9%	\$ 1,446	2.2%
-------------------------	--------------	--------	--------------	-------	----------	------

Washington County

Monongahela Valley Hospital	\$ (1,682,017)	-55.7%	\$ (5,151,042)	-60.5%	\$ 5,682	4.5%
Advanced Surgical Hospital 1	\$ -	0.0%	\$ (4,486)	-2.5%	\$ (2,894)	19.8%
Canonsburg Hospital 1	\$ 1,964,000	1017.6%	\$ 1,381,000	63.2%	\$ 22,370	98.0%
Washington Hospital, The	\$ (5,145)	-0.2%	\$ 5,091,439	28.3%	\$ 900	0.4%
TOTAL	\$ 276,838	5.0%	\$ 1,316,911	4.6%	\$ 26,058	6.8%

Wayne County

Wayne Memorial Hospital	\$ (340,363)	-23.7%	\$ (537,108)	-6.3%	\$ 7,352	10.5%
-------------------------	--------------	--------	--------------	-------	----------	-------

Westmoreland County

Excelsa Health Westmoreland Reg	\$ (414,000)	-11.6%	\$ 350,000	2.7%	\$ 13,856	6.5%
Frick Hospital	\$ (271,000)	-30.8%	\$ 307,000	6.7%	\$ (1,383)	-3.1%
Latrobe Area Hospital	\$ (268,000)	-15.1%	\$ (350,000)	-5.0%	\$ 4,417	3.8%
TOTAL	\$ (953,000)	-15.3%	\$ 307,000	1.2%	\$ 16,890	4.5%

Hospital	Change in Charity Care FY14 to FY15	%change in charity care	Change in Bad Debt FY14 to FY15	% change in bad debt	Change in NPR FY14-FY15 (in thousands)	% Change in NPR FY14-FY15
----------	-------------------------------------	-------------------------	---------------------------------	----------------------	--	---------------------------

Wyoming County

Tyler Memorial Hospital 1	\$ 40,821	-151.3%	\$ (1,197,324)	-54.0%	\$ (1,529)	-8.2%
---------------------------	-----------	---------	----------------	--------	------------	-------

York County

Hanover Hospital, Inc.	\$ (925,000)	-41.3%	\$ 1,700,000	24.7%	\$ 14,465	10.1%
Memorial Hospital /York 1	\$ (1,627,556)	-61.6%	\$ 2,455,565	33.7%	\$ (8,957)	-10.4%
OSS Orthopaedic Hospital, LLC 1	\$ 105,386	203.2%	\$ 1,255,567	418.5%	\$ 2,418	3.1%
Wellspan Surgery and Rehabilitat	\$ 283,000	54.7%	\$ (789,000)	-38.1%	\$ 8,898	20.5%
York Hospital	\$ (6,311,000)	-19.6%	\$ (748,000)	-1.9%	\$ 76,985	9.2%
TOTAL	\$ (8,475,170)	-22.5%	\$ 3,874,132	7.0%	\$ 93,809	7.9%

End Notes

Residents with private healthcare coverage who have enjoyed the insurance reforms listed below:

<https://www.census.gov/mycd/>

Residents with Medicare by Congressional District:

<http://bettermedicarealliance.org/pennsylvania-enrollment>

Residents with Medicare: For state and County <https://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/CMSProgramStatistics/Dashboard.html>

Average Medicare savings of \$1053 due to closing of the Donut Hole because of the ACA: Centers for Medicare and Medicaid Services, Part D donut hole savings by state YTD 2015, (Baltimore, MD: Centers for Medicare and Medicaid Services, August 2016), available online at <https://downloads.cms.gov/files/Part%20D%20dount%20hole%20savings%20by%20state%20YTD%202015.pdf>.

Adults and children who will lose healthcare coverage if ACA is repealed: Information provided by the PA Department of Human Services and PA Department of Insurance December 2016 and information provided by the PA Department of Insurance, December 2016.

Adults and children losing Medicaid Expansion healthcare coverage if the ACA is repealed: [information provided by the PA Department of Insurance, December 2016.](#)

Increase in Net Patient Hospital Revenues in District for 2015 because of less uninsured: Extraction of data from the PHC4 Hospital Financial Reports: <http://www.phc4.org/reports/fin/15/default.htm>

Decrease in Hospital Charitable Care in District for 2015: Extraction of data from the PHC4 Hospital Financial Reports: <http://www.phc4.org/reports/fin/15/default.htm>

Decrease in Hospital Bad Debt in the District for 2015: Extraction of data from the PHC4 Hospital Financial Reports: <http://www.phc4.org/reports/fin/15/default.htm>

Loss of employment if ACA repeal, Department of Health Policy and Management, George Washington University
https://publichealth.gwu.edu/sites/default/files/downloads/HPM/Repealing_Federal_Health_Reform.pdf