

1989
2014

m a k i n g a d i f f e r e n c e

CareSource[™]
Health Care with Heart

1989
2014

m a k i n g a d i f f e r e n c e

Celebrate the Journey

years

In May of 1989, CareSource, then the Dayton Area Health Plan, embarked upon a journey that would redefine the landscape of health care for low-income people. From the vision of a frustrated social worker who knew there had to be a better way, CareSource has grown into one of the largest managed health plans in the country and a pioneering force for a new era of affordable health care for everyone.

For 25 years, our mission-driven service has been making a difference in the lives of the underserved by improving their health care. It has also helped move health care from the traditional fee-for-service model to a more enlightened and inclusive approach that provides better access, better care and better utilization of the health system. Very simply, it means putting people before profit. We call it Health Care with Heart.

It has been said that a Journey of a thousand miles begins with a single step. It was that first step in 1989—our innate belief that all people deserve access to health care and to be treated with compassion, dignity and respect—that has led to more than one million members today. As I look back over the last 25 years, I share a tremendous pride in the CareSource story. While we never doubted the benefits of leveraging a managed care model to serve Medicaid consumers, the lives we've been able to impact is nothing short of incredible.

While our Journey has taken us to new markets to serve new consumers, we have never strayed from our mission-focused, non-profit origins. We mark our Journey by the lives we've touched along the way and our commitment to serving which is at the core of our company philosophy... not just the health care people need, but the human caring they deserve. That's Health Care with Heart.

But the CareSource story is not about looking back, it's about seeing ahead.

This year is very special for CareSource, not just because it marks the implementation of Health Care Reform, but because we're also celebrating 25 years of living our mission to serve the underserved. A common cause forged by uncommon conviction. We are encouraged that, for the first time, many will have access to health care coverage which has long eluded them. On behalf of more than 1,800 dedicated CareSource employees, thank you for the opportunity to serve.

Our Journey continues.

Pamela B. Morris

Our numbers are growing

CareSource added **100,337** new members from December 2012 to December 2013.

CareSource listens and then we help

Our members made **687,940** calls to talk with a CareSource Customer Advocate.

A year of milestones

In January 2014, our 25th year, CareSource had **1 million** members.

We provide a friendly ear
for the unheard, a bold
voice for the unanswired
and better health care for
thousands.

unheard

In 1989, there simply was no managed care for the uninsured. No coverage for simple doctor's visits. A trip to the emergency room could prove catastrophic. The system had to change. And CareSource was born out of the mission to make managed health care available to everyone. To give a voice to the voiceless.

Today, CareSource provides a voice for more than one million members who could never before enjoy managed health care. Yet, we delight most in the success stories of our individual members.

Members like Erin, who endured a high-risk, unplanned pregnancy during her senior year in college. Denied by her mother's insurance, she turned to CareSource. We listened. We found her the right care. And she was richly rewarded with a beautiful baby girl.

Today, Erin and her 12-year-old daughter, Adryona, are thriving. We know that because she comes to work every day in our Columbus office, helping others rise above their circumstances just as she was helped years ago.

In April 2013, hundreds of CareSource employees rallied in Columbus for support of Medicaid Expansion.

From our very beginning, we have relied on our Consumer Councils to regularly give voice to the needs of our members.

Our free 24/7 Nurse Line provides caring medical guidance for our members, often saving a late night trip to the emergency room.

Our numbers are growing

CareSource added **100,337** new members from

CareSource listens and then we

Our members made **687,940** calls to talk with

A year of milestones

In January 2014, our 25th year, CareSource had **1 million**

We provide a friendly voice for the unheard, a voice for the unheard, a voice for the unheard, and better health care for thousands.

Erin

In April 2013, hundreds of CareSource employees rallied in Columbus for support of Medicaid Expansion.

heard

Today, CareSource provides a voice for more than one million members who could never before enjoy managed health care. Yet, we delight most in the success stories of our individual members.

Members like Erin, who endured a high-risk, unplanned pregnancy during her senior year in college. Denied by her mother's insurance, she turned to CareSource. We listened. We found her the right care. And she was richly rewarded with a beautiful baby girl.

Today, Erin and her 12-year-old daughter, Adryona, are thriving. We know that because she comes to work every day in our Columbus office, helping others rise above their circumstances just as she was helped years ago.

From our very beginning, we have relied on our Consumer Councils to regularly give voice to the needs of our members.

Our free 24/7 Nurse Line provides caring medical guidance for our members, often saving a late night trip to the emergency room.

By advocating well-care doctor appointments,

we help reduce expensive Emergency Room visits for members. In 2013, we covered more than

658,000 well-child visits.

CareSource launched a two-year pilot project

to assist in treating and preventing childhood obesity in

600

children in Northeast Ohio.

As part of our mission,

CareSource has

65

Patient Navigators who go into homes and help with life issues in addition to health care.

**Our mission is to improve
the lives of our members.
Our healthy members are
our richest reward.**

un healthy

One of every three children and two of every three adults are obese. Diabetes, heart disease and drug addiction are increasingly prevalent, especially in low-income populations. While the numbers are alarming, the solutions are encouraging. Education matters. Preventative care helps. And CareSource is providing the tools to fight those trends one member at a time.

Breeona is 24 years old and pregnant with her second child. Though she works two part-time jobs to provide for her family, she worries about having dependable medical coverage. Through CareSource, she now has access to our network of over 27,000 Ohio doctors and more than 200 hospitals. But, more than that, she appreciates the individualized attention she gets whenever she calls.

Our health care programs are typically the end-result of feedback from members like Breeona. Our Consumer Councils were the launching pads for successful CareSource innovations like our Babies First program and our online medication resource.

Our Babies First program lets expectant moms earn incentives for getting the prenatal care they need to deliver healthy babies.

CareSource.com answers medication questions about 33,000 prescriptions, over-the-counter products and pharmaceuticals.

Our CARE4U program addresses and manages the multifaceted, chronic and relapsing nature of substance abuse disorders.

By advocating well-care doctor

we help reduce expensive Emergency Room visits for members. In 2013, we

658,000 well-child visits.

CareSource launched a two-year

to assist in treating and preventing childhood obesity in

600 c

As part of our mission,

CareSource has

65

Patient Navigators who go into homes and help

Our mission is to improve

the lives of our members

Our healthy members

our richest reward

Breeona

Our Babies First program lets expectant moms earn incentives for getting the prenatal care they need to deliver healthy babies.

healthy

Breeona is 24 years old and pregnant with her second child. Though she works two part-time jobs to provide for her family, she worries about having dependable medical coverage. Through CareSource, she now has access to our network of over 27,000 Ohio doctors and more than 200 hospitals. But, more than that, she appreciates the individualized attention she gets whenever she calls.

Our health care programs are typically the end-result of feedback from members like Breeona. Our Consumer Councils were the launching pads for successful CareSource innovations like our Babies First program and our online medication resource.

CareSource.com answers medication questions about 33,000 prescriptions, over-the-counter products and pharmaceuticals.

Our CARE4U program addresses and manages the multifaceted, chronic and relapsing nature of substance abuse disorders.

Over One Million Members

In January 2014, CareSource welcomed our one-millionth member. But regardless of our growth, our mission remains focused on each singular individual that we serve. While our Medicaid offerings continue to reach out to the underserved in Ohio and Kentucky, our new CareSource Just4Me Health Insurance Marketplace plan helps us serve other low-income populations and offer them affordable coverage through the Affordable Care Act.

Over 57% of all Medicaid consumers enrolled in a health plan in Ohio are CareSource members.

uninsured

An estimated 1.25 million Ohioans between the ages of 18 and 65 were uninsured in 2013, representing about 17 percent of the state's working-age population. While Medicaid covered some, many of the unemployed were left without coverage. There was little help for the "working poor."

2013 was a monumental year for Americans without insurance. Through Medicaid Expansion and the Health Insurance Marketplace established by the Affordable Care Act, CareSource helped improve the lives of an entirely new population. One member told us his story of being laid off from a tool-and-die shop and left without insurance for his young family. Working part-time jobs to make ends meet, he was one health care emergency away from financial ruin. As one of the first enrollees in our CareSource Just4Me plan, he is relieved that his family is finally covered.

That same member explained that he wanted to pay for his health care and work his way back. CareSource gave him the chance to do that.

CareSource extended our Medicaid reach to cover the Commonwealth of Kentucky.

Our MyCare Ohio plan brings Medicaid and Medicare coverage together to make health care more coordinated.

CareSource's award-winning Medication Therapy Management Program utilizes pharmacists to monitor members' medication regimens improving medication adherence.

Over One Million Members

In January 2014, CareSource welcomed our one-millionth member. But regar remains focused on each singular individual that we serve. While our Medicaid the underserved in Ohio and Kentucky, our new CareSource Just4Me Health us serve other low-income populations and offer them affordable coverage th

Over 57% of all Medicaid consumers enrolled in a health plan in Ohio are CareSource members.

CareSource extended our Medicaid reach to cover the Commonwealth of Kentucky.

Our MyCare Ohio plan brings Medicaid and Medicare coverage together to make health care more coordinated.

insured

2013 was a monumental year for Americans without insurance. Through Medicaid Expansion and the Health Insurance Marketplace established by the Affordable Care Act, CareSource helped improve the lives of an entirely new population.

One member told us his story of being laid off from a tool-and-die shop and left without insurance for his young family. Working part-time jobs to make ends meet, he was one health care emergency away from financial ruin. As one of the first enrollees in our CareSource Just4Me plan, he is relieved that his family is finally covered.

That same member explained that he wanted to pay for his health care and work his way back. CareSource gave him the chance to do that.

CareSource's award-winning Medication Therapy Management Program utilizes pharmacists to monitor members' medication regimens improving medication adherence.

Our Mission

is to make a difference in the lives of underserved people by improving their health care.

At CareSource, our mission is one we take to heart. In fact, we call our mission our “heartbeat.” It is the essence of our company, and our unwavering dedication to it is a hallmark of our success.

1989

The Dayton Area Health Plan is launched in Montgomery County.

1993

The Dayton Area Health Plan separates from Western Ohio Health Care. Pam Morris and a small, but passionate, group of 38 employees move to Downtown Dayton.

2000

To better reflect the service mission of the emerging company, the Dayton Area Health Plan changes its name to CareSource.

2002

CareSource works with the Ohio regulatory officials to create Preferred Option. CareSource becomes the largest Medicaid Managed Care plan in Ohio.

2006

Seeing the need to support non-profits that make life better for our members, CareSource establishes the CareSource Foundation.

2007

CareSource serves more than 601,000 members across Ohio and is the only Medicaid Managed Care provider approved to offer services in all 88 counties.

2013

CareSource begins serving Medicaid members in Kentucky, and the CareSource Just4Me plan introduces CareSource into the Health Exchange Marketplace.

2014

We celebrate our 25th year and welcome our one-millionth member.

A Foundation of caring

Since 2006, the CareSource Foundation has been devoting its resources toward non-profit organizations in health and human services that share the CareSource mission of serving the underserved. In 2013, CareSource awarded

123 grants to non-profit organizations.

The Foundation coordinates opportunities

for community outreach, medical expertise, strategic community partnerships and volunteerism. As CareSource has grown, so has our funding to the CareSource Foundation. The total number of grants awarded in the past 8 years by the CareSource Foundation is

693.

Strategic investment

Since its creation in 2006, the CareSource Foundation has invested more than **\$8.4** million back into the communities we serve.

To those whom much is given, much is expected. When we see a need, we give from the heart.

un solved

The decade of the 2000s was challenging for non-profit organizations. In 2008 alone, charitable giving in the United States fell by its largest percentage in five decades. A new wave of uncertainty threatened the organizations that lent vital support to our membership. These are the groups that the CareSource Foundation holds closest to our heart.

CareSource employees recognize the importance of giving back and donate thousands of hours to improve our community.

A \$200,000 grant to Ohio United Way helped expand 2-1-1 Human Services Hotline into three new counties in Southeast Ohio.

4 Paws for Ability believes that service dogs should be made available to any child with a disability. Harrison is an adorable 4-year-old boy struggling with Down's Syndrome and Autism. And despite the best fundraising efforts of his family, he was well short of the money needed for a specially trained service companion. With support from CareSource, Harrison will soon have the dog of his dreams. And, in the true spirit of paying it forward, his parents plan to donate the \$3,000 they had originally raised to help another family reach their goal. A touching gesture made straight from the heart.

A \$140,000 grant to The Foodbank, Inc. launched a statewide "Specialized Food Box" program, providing diabetic-friendly food for high-risk CareSource members.

A Foundation of caring

Since 2006, the CareSource Foundation has been devoting its resources toward community outreach and human services that share the CareSource mission of serving the underserved.

123 grants to non-profit organizations.

The Foundation coordinates opportunities

for community outreach, medical expertise, strategic community partnerships and more. Over the years, our impact has grown, so has our funding to the CareSource Foundation. The total number of grants awarded over the last 8 years by the CareSource Foundation is

693.

Strategic investment

Since its creation in 2006, the CareSource Foundation has invested more than \$10 million into the communities we serve.

To those whom we serve, much is given, much is expected. When we see a need, we act from the heart.

Harrison

CareSource employees recognize the importance of giving back and donate thousands of hours to improve our community.

A \$200,000 grant to Ohio United Way helped expand 2-1-1 Human Services Hotline into three new counties in Southeast Ohio.

solved

4 Paws for Ability believes that service dogs should be made available to any child with a disability. Harrison is an adorable 4-year-old boy struggling with Down's Syndrome and Autism. And despite the best fundraising efforts of his family, he was well short of the money needed for a specially trained service companion. With support from CareSource, Harrison will soon have the dog of his dreams. And, in the true spirit of paying it forward, his parents plan to donate the \$3,000 they had originally raised to help another family reach their goal. A touching gesture made straight from the heart.

A \$140,000 grant to The Foodbank, Inc. launched a statewide "Specialized Food Box" program, providing diabetic-friendly food for high-risk CareSource members.

Bringing Certainty to a Community

Despite our dramatic membership growth, we are still keenly focused on the individual member. And, just as we help provide more certainty for each member's health care, we also strive to be a responsible corporate citizen in our hometown of Dayton, Ohio and throughout the states we serve, to make a steady economic impact on the lives of their people.

For our members, CareSource provides certainty where there was once doubt, confidence where too often there is distrust.

un sure

When navigating health care, our member population has become sadly accustomed to hearing the word “no.” They have spent years learning what typically can’t be done to help. And that kind of disregard breeds uncertainty and adds another burden to their already challenging lives. CareSource understands the importance of saying “yes.”

During Thanksgiving weekend, a distraught mother called CareSource. Her son had sustained serious injuries in an accident outside of the United States and the local medical staff was ill-equipped to treat the severity of his trauma. Beth, a CareSource registered nurse, immediately contacted the nearest U.S. hospital in Miami to coordinate treatment. Racing against time, she then arranged for a fixed-wing medical transport with trauma team to fly the child to a life-saving operation and full recovery.

Several times throughout this harrowing evening, our member was certain she would hear the word “no” from her health care insurer. But instead, she learned firsthand of the CareSource unique commitment to people before profits.

Routinely ranked as one of the area's fastest-growing companies, CareSource provides economic stability for a region once riddled with uncertainty.

CareSource is proud to be part of a rejuvenated Dayton, recently leasing two more downtown facilities for our growing workforce.

Health care is often just one of a long list of challenges that our members endure. CareSource simply helps create healthy homes.

Bringing Certainty to a Commu

Despite our dramatic membership growth, we are still keenly focused on the in we help provide more certainty for each member's health care, we also strive to citizen in our hometown of Dayton, Ohio and throughout the states we serve, to impact on the lives of their people.

For our members
CareSource provides
certainty where
was once doubt
confidence where
often there is di

Beth

sure

During Thanksgiving weekend, a distraught mother called CareSource. Her son had sustained serious injuries in an accident outside of the United States and the local medical staff was ill-equipped to treat the severity of his trauma. Beth, a CareSource registered nurse, immediately contacted the nearest U.S. hospital in Miami to coordinate treatment. Racing against time, she then arranged for a fixed-wing medical transport with trauma team to fly the child to a life-saving operation and full recovery.

Several times throughout this harrowing evening, our member was certain she would hear the word “no” from her health care insurer. But instead, she learned firsthand of the CareSource unique commitment to people before profits.

Routinely ranked as one of the area's fastest-growing companies, CareSource provides economic stability for a region once riddled with uncertainty.

CareSource is proud to be part of a rejuvenated Dayton, recently leasing two more downtown facilities for our growing workforce.

Health care is often just one of a long list of challenges that our members endure. CareSource simply helps create healthy homes.

Meeting our members where they are

Our goal at CareSource – both literally and figuratively – is to meet our members where they are. No matter their lot in life, no matter their location, we come together on their own ground, we assess their needs, and we do whatever it takes to make their health care more

accessible

A dedication to understanding our members

In 2013, CareSource employees logged over

85,000

hours of training at CareSource University.

We strive to manage responsibly

We work to keep our administrative costs close to

6%

while industry-wide, that average is 10% to 13%.

Inspired results require inspired people. We are moved by our members to work harder every day.

un inspired

Health care is a data-driven business, filled with charts and algorithms. When these numbers threaten to consume us, we are reminded that they mean nothing to a frightened single mother or a recently laid-off father of four. Twenty-five years into our mission, CareSource has never swayed from our belief that actions trump actuaries.

One of the largest Medicaid Managed Health plans in the country grew from the inspiration of 38 people in 1989. People like Gail, who continues to provide inspired service 25 years later.

CareSource is health care with heart. The heart of a social worker rallying health care providers and community leaders to create a new model for managed care. The heart of a caring nurse staying up all night to help a child thousands of miles away. The heart of a single mother working two jobs, and a downsized father who would rather have a hand up than a handout. Since Pamela Morris founded CareSource 25 years ago, these stories of inspiration have become as commonplace and happily predictable as a heartbeat. A heartbeat that is now one million members strong and growing stronger every day.

CareSource members face obstacles that many of us may never comprehend. We are inspired by their fortitude.

What is in store for our next 25 years? We're confident in our future as long as we continue to lead with heart.

Meeting our members where they are

Our goal at CareSource – both literally and figuratively – is to meet our members where they are. In life, no matter their location, we come together on their own ground, we ask what it takes to make their health care more

accessible

A dedication to understanding our members

In 2013, CareSource employees logged over
CareSource University.

85,000

We strive to manage responsibly

We work to keep our administrative costs close to

6%

while industry

Pam

Inspired results require inspired people. We are inspired by our members who work harder every day.

One of the largest Medicaid Managed Health plans in the country grew from the inspiration of 38 people in 1989. People like Gail, who continues to provide inspired service 25 years later.

inspired

CareSource is health care with heart. The heart of a social worker rallying health care providers and community leaders to create a new model for managed care. The heart of a caring nurse staying up all night to help a child thousands of miles away. The heart of a single mother working two jobs, and a downsized father who would rather have a hand up than a handout. Since Pamela Morris founded CareSource 25 years ago, these stories of inspiration have become as commonplace and happily predictable as a heartbeat. A heartbeat that is now one million members strong and growing stronger every day.

CareSource members face obstacles that many of us may never comprehend. We are inspired by their fortitude.

What is in store for our next 25 years? We're confident in our future as long as we continue to lead with heart.

CareSource Family of Boards

CareSource Board members are from diverse professional backgrounds, yet their commitment to CareSource members is steadfast. The CareSource Board members have been a guiding force in ensuring we have never strayed from our mission. They have led us through obstacles and times of significant growth. While they have seen the best and most challenging of times, their commitment to the mission has been at the foundation of the company CareSource has become.

BOARD OF TRUSTEES (OHIO)

Michael E. Ervin, MD
Craig Brown
Morris L. Brown, MD
Douglas A. Fecher
Ellen S. Leffak
William F. Marsteller, DC
David T. Miller
Pamela B. Morris

Chairperson, Former President & CEO, Wright Health Associates
Retired Chief Financial Officer, Standard Register
Providence Medical Group
President & CEO, Wright Patt Credit Union, Inc.
Director of Insurance & Risk Management, Dayton Power & Light Co.
Owner, Centerville Chiropractic
Vice President for Finance & CFO, Dayton Children's Medical Center
President & CEO, CareSource

MANAGEMENT GROUP BOARD OF TRUSTEES

Ellen S. Leffak
Kevin R. Brown
Michael E. Ervin, MD
Catherine A. Hess
J. Thomas Maultsby
John P. Monahan
Pamela B. Morris
Terry G. Rapoch

Chairperson, Director of Insurance & Risk Management, Dayton Power & Light Co.
President & CEO, CaseNet LLC, Retired
Former President & CEO, Wright Health Associates
Managing Director for Coverage & Access, National Academy for State Health Policy
President & CEO, United Way of The Greater Dayton Area
Former President, WellPoint, State Sponsored Business
President & CEO, CareSource
President, Wright State Applied Research Corporation

FOUNDATION BOARD OF TRUSTEES

J. Thomas Maultsby
Morris L. Brown, MD
Michael E. Ervin, MD
Lisa Grigsby
RoNita Hawes-Saunders
Ken Herr
William F. Marsteller, DC
Pamela B. Morris

Chairperson, President & CEO, United Way of The Greater Dayton Area
Providence Medical Group
Former President & CEO, Wright Health Associates
AIDS Resource Center Ohio
Dayton Contemporary Dance Company
Shook Construction
Owner, Centerville Chiropractic
President & CEO, CareSource

P.O. Box 8738
Dayton, OH 45401-8738

(937) 224-3300
www.CareSource.com

caresource.com