
Case StudyNuance Healthcare Solutions
PowerShare™ Network

Hospital for Special
Surgery expedites
patient care through
real-time image sharing.

Located in Manhattan, the Hospital for Special
Surgery (HSS) is the oldest orthopedic hospital in
the nation, widely recognized for its exceptional
patient care. In July 2014, the U.S. News & World
Report ranked HSS as the No. 1 hospital for
orthopedics for the fifth consecutive year.

Performing more surgeries annually than any other
hospital in the nation, it is imperative for HSS to
have a reliable method of image transmission. The
biggest challenge was treating referral patients
traveling to the hospital with stacks of CDs from
multiple points of entry and various types of viewers.

Challenge
 – Share images with better
quality and more reliability
 – Decrease CD usage to
alleviate stress on surgeons
and patients
 – Expedite patient care both
on-site and post-op

Solution
 – Nuance PowerShare Network

Results
 – Seamlessly adopted a
cloud-based network
 – Significantly streamlined
image sharing workflow
 – Images stored and accessed
from a central location

About Nuance Communications, Inc.
Nuance Communications, Inc. is a leading provider of voice and language solutions for businesses and consumers
around the world. Its technologies, applications and services make the user experience more compelling by transforming
the way people interact with devices and systems. Every day, millions of users and thousands of businesses experience
Nuance’s proven applications. For more information, please visit: www.nuance.com/healthcare. Connect with Nuance
on social media through the healthcare blog, What’s next, as well as Twitter and LinkedIn.

“The PowerShare Network has significantly
streamlined our CD workflow. Based on the
partnership we had with the Nuance team, HSS
has successfully improved our method of image
sharing, as well as our throughput of patient care.”
Richard Fleury
Executive Director of Radiology at HSS

Case StudyNuance Healthcare Solutions
PowerShare™ Network

Cognizant of the valuable role Radiology & Imaging plays
in driving efficiency and accuracy in musculoskeletal
medicine, HSS was committed to finding a better
solution—receiving the right diagnosis is essential to
receiving the most effective medical treatment.

Replacing hardware.
In late 2011, Richard Fleury, Executive Director of
Radiology at HSS, and the IT team began looking for
a more robust hardware solution to exchange images.
Although HSS has several teleradiology sites across the
United States, the hospital needed a dependable method
of image sharing, and its current technology was no
longer efficient. Concurrently, “Our surgeons came to us
and said, ‘We are at the breakpoint for CDs and we can’t
deal with them anymore,’” Fleury said. As a result, Fleury
and his team quickly escalated the search for a solution.

After looking at several vendors, the team decided on the
Nuance PowerShare™ Network because of its superior
security and ease of implementation. “The adoption
process was an enormous success,” Fleury said.

Expediting images with ease.
“We now have a means of expediting images by putting
them into the PowerShare Network,” said Angelo Ginos,
Manager of Radiology Informatics. While HSS still
receives CDs from patients, the cloud-based solution
allows for quicker image consults, mobile access and
streamlines uploads to the PowerShare Network for
long-term storage.

The ability to store patient images in a central location
has helped manage neurology consults and body cases
in times of emergency, such as a post-op stroke or
pulmonary embolism. “We push all the images to the
cloud, so referring physicians can access the patient’s
complete profile and consult on cases when not on site,”
said Ginos. “Also, storing images in the cloud is benefi-
cial for physicians, as outside images are now available
in a work list versus a stack of CDs.”

Furthermore, sharing in real-time allows hospital staff
to access images well before an operation. “Previously
a challenge, nurses now have the ability to get images
ready even before the surgeon arrives,” said Ginos.

Project results and future plans at HSS.
HSS physicians, referring providers and staff are no
longer at that breakpoint, proving a positive transition
from hardware to the cloud. “Nuance was really support-
ive in making the project a success,” Fleury said.

Moving forward, HSS plans to continue to expand its use
of the PowerShare Network to other Nuance solutions.
“We are looking into using the PowerShare Network as
a gateway to implement our PowerScribe® 360 solution,”
Fleury said, referring to Nuance’s PowerShare platform
approach, introducing other value-add services like
quality reporting to the ACR and clinical guidance rule
publication for the PowerScribe 360 platform.

nuance.com/healthcare healthcare-info@nuance.com 877-805-5902

Copyright © 2016 Nuance Communications, Inc. All rights reserved. Nuance, and the Nuance logo, are trademarks and/or
registered trademarks of Nuance Communications, Inc., or its affiliates in the United States and/or other countries. All other
brand and product names are trademarks or registered trademarks of their respective companies.

HC_3926 JUN 2016

http://www.nuance.com/healthcare
http://whatsnext.nuance.com/healthcare/
https://twitter.com/NuanceHealth
https://www.linkedin.com/company/nuance-healthcare-solutions
http://www.nuance.com/healthcare
mailto:healthcare-info%40nuance.com?subject=

