	 [image: MedStar GSH - LO Re#1E82EAF.jpg]

Strategic Hospitalization Transformation Plan
MedStar Good Samaritan Hospital

Executive Summary

MedStar Good Samaritan Hospital (MGSH) is located in northeast Baltimore City at the intersection of Loch Raven Blvd. and Belvedere Ave and the crossroads of the Loch Raven, Northwood, Govans, Belvedere, and Chinquapin Park neighborhoods. In 2013, there were an estimated 994,312 residents living within the MGSH GBR service area[footnoteRef:1]. The residents of the MGSH GBR service area are Caucasian (48.7%), followed by African American (43.4%), Asian (3.3%), two or more races (2.4%), and other (2.2.%). In 2013, the average household income for MGSH GBR service area residents was $68,986. In 2013, the population by age group was under 18 (22%), age 18-20 (5%), age 21-24 (6%), age 25-34 (14%), age 35-44 (13%), age 45-54 (14%), age 55-64 (13%), and age 65+ (14%). [1: MGSH Global Budget Revenue (GBR) 85% service area zip codes include 21234, 21239, 21206, 21212, 21214, 21218, 21213, 21215, 21236, 21286, 21221, 21237, 21222, 21220, 21093, 21217, 21224, 21204, 21207, 21205, 21014, 21216, 21202, 21211, 21009, 21015, 21133 and 21085.]

MedStar Good Samaritan Hospital (MGSH) is committed to improving care delivery and the health of the community we serve. As part of that commitment, MGSH plans to initiate a variety of programs and initiatives that will support these goals. These programs are specifically designed to improve the health of our community and to ensure our patients are receiving safe, high quality care in the most appropriate and cost effective setting. Additionally, given that over 50% of MGSH’s patients are Medicare patients, the Hospital has a strong focus on programs that support the elderly.
To develop this plan, data from several sources were used including but, not limited to, the Community Health Needs Assessment, population health best practices and the Community Benefits Report. The plans outlined on the pages that follow are focused in four main areas:
1. Inpatient Clinical Interventions: Interventions designed to improve the likelihood of appropriate compliance with post-discharge care plans and improve the health of the patients after they leave the Hospital.
2. Care Coordination: Designed to improve the coordination of care across all setting to ensure smooth transitions as patients move through the continuum of care as well as ensuring patients have access to post acute resources when needed.
3. Expanded access points: Initiatives designed to expand access to services within the community by partnering with other community resources and expanding campus based outpatient services.
4. Efficiency Improvements: Initiatives designed to lower cost and improve overall efficiency of patient care
This strategic plan aligns directly with the Maryland’s collective goals in the following areas:
1. Chronic disease support
2. Long term and post-acute care integration and coordination
3. Physical and behavioral health integration and coordination
4. Primary care support
5. Case management and other support for high needs and complex patients
6. Episode improvements, including quality and efficiency
7. Clinical consolidation and modernization to improve quality and efficiency
8. Integration of community resources
It is important to note that many of the strategies identified in this plan make an impact across multiple categories. Additionally, many of these initiatives span multiple MedStar entities as we are working together, as a System, to improve the overall efficiency and effectiveness of the communities we serve.
While a number of strategies are outlined in the pages that follow, we believe this is a work in progress. We will continue to explore new ideas for pursuing our population health goals. We may also find that some of the strategies noted below need to be revisited or modified as we continue to learn and develop our thinking on the best way to achieve our population health goals going forward.
I. Describe your overall goals:
In conjunction with appropriate community partners, MGSH will lead a coordinated plan to improve the health of the community we serve. While our efforts will benefit on our entire community, at MGSH, we have placed a unique focus on the Medicare population given the high mix of Medicare patients served at MGSH.
Consistent with CMS’s overall triple aim, our overriding goals are to improve the patients experience of care, improve the health of the patients we serve and reduce the cost of care overall for our community. We believe the plan outlined in the pages that follow will support these goals.
While the details are noted below, we will measure our progress through a reduction in avoidable volume (readmissions as well as other avoidable utilization), HCAHPS performance, length of stay improvements, improvement in PSI 90 and MHAC results,etc.
II. List the overall major strategies that will be pursued by your hospital individually or in collaboration with partners.

1. Inpatient Clinical Interventions
a. Implement an interdisciplinary model of care (IMOC) designed to improve communication, efficiency and satisfaction of our patients throughout the continuum of care.
b. Increase the number of post acute care coordinators that work with patients with high risk conditions, and collaborates with the clinical and case management teams to smoothly transition patients to the next level of care.
c. Implement Plan-Identifi. MedStar Health Hospitals are uniquely positioned to focus care management interventions on the patients served who are most in need through the application of a state of the art risk stratification tool called Identifi. Identifi is currently used as the platform for several MedStar risk populations including MedStar Medicare Choice and MedStar’s associate health plans. Our care management transformation strategy calls for the expansion of this tool to the Medicare Fee for Service population attributed to each MedStar Maryland hospital. Identifi uses data and information from multiple sources including electronic health records and CRISP, along with other sources when available such as pharmacy, lab, and claims information. A sophisticated analytics engine risk stratifies the target population from high to low, and then uses predictive modeling to target high risk patients. Our plan calls for the expanded use of Care Advisors to conduct outreach and encourage patient engagement. Our plan calls for the expansion of existing interventions to meet the high risk patients’ specific needs (not just disease specific stratification) including catastrophic care, complex care management, transitions of care (inpatient/skilled nursing/rehabilitation/home), and palliative care. .
d. Increase physician rounding in area long term care facilities to ensure patients get needed services in their faculties when possible rather than utilizing the emergency department to receive medical treatment
2. Care Coordination
a. As an expansion of palliative care, we plan to better connect with patients in their homes using tablet video conferencing technology to follow the patient post discharge. Clinical social workers and clinical pharmacists will video conference with the patient post discharge at 2-5, 15, 30, 60 days, then monthly. The clinical pharmacist provides medication counseling for adherence and also assesses symptoms such as pain, shortness of breath and depression. The clinical social worker provides counseling on coping strategies and managing grief associated with the multiple losses associated with advanced disease.
b. Increase chronic disease and management programming
c. Implement case management in the Emergency Department with the goal of evaluating patients with high needs and ensuring they get access to the resources and programs that they need to transition successfully out of the hospital.
d. Add pharmacist resources to the ED to ensure medication management of patients discharged home from the Emergency Department.
3. Expanded access points
a. Expand the Center for Successful Aging which changes the care model from an episodic design for caring for elderly patients to a holistic approach to caring for these patients. This is accomplished by providing both primary and specialty care to individuals ages 65 and older. This unique program answers all of the needs of the growing geriatric population using a multi-disciplinary team approach. The program provides care across the full spectrum of treatment settings, integration of the patient and caregivers using an individualized Life Plan, and a model of care which is based on risk-stratified care coordination. This program leverages resources to address the emotional, physical, social and financial challenges that complicate aging, using innovative approaches to restore a sense of control and dignity to the patient, caregiver(s) and the family. In addition, expand Total Elder Care Program which is a home-based medical care collaborative that addresses the needs of frail elders with severe chronic illness, disability that are high costs users of healthcare services. The TEC will occur within the natural catchment areas of MedStar Good Samaritan Hospital and MedStar Union Memorial Hospital, which are adjacent to the southern catchment area of Greater Baltimore Medical Center (GBMC). Given the robust services in place at GBMC Geriatrics, MTEC intends to partner with GBMC to meet the needs of patients in the region through clinical partnerships in home-based primary care, hospital services, hospice, and sub-acute care.
b. Increase the number of outpatient behavioral health resources
c. Increase services available in the Good Health Center, including COPD, CHF and diabetes.
d. Renewed focus on the Bridge Clinic - This clinic will provide post-discharge follow-up appointments within 48 hours of the patient’s discharge from the acute setting, and will support patient understanding of discharge instructions, compliance with post-discharge medications, etc. Plans to further expand access to primary care for these communities are under development.
e. Improve ease of access for our patients utilizing tools such as ZocDoc, and EVisits

III. Describe the specific target population for each major strategy:
1. Inter-Disciplinary Model of Care – All patients
2. Increase the number of post acute care coordinators - Patients discharged to long term care
3. Plan-Identifi – All patients
4. Increase physician rounding - Area Nursing home patients
5. Expand palliative care - Initial focus on patients with advanced heart and lung failure with the goal of expanding to any patient that could benefit from such outpatient management.
6. Increase chronic disease and management programming – targeted chronic disease populations
7. Implement case management in the Emergency Department: Any patient in the ED that requires more intense case management or social work services as identified by Plan-Identify above.
8. Add pharmacist resources to the ED - Emergency Department discharges
9. Center for Successful Aging & Elder Care -specifically targets the Medicare population and provides a holistic approach to caring for the elderly.
a. Live in MGSH primary zip codes
b. 65 and older
c. Have 2 or more serious chronic illnesses
d. Have functional impairment (in ADLs or IADLs) that limit their ability to get to a doctor’s office
e. Willing to transfer primary care to the TEC team
f. History of hospitalization in the past year
g. History of Post-acute Medicare episode (Home health or inpatient rehab)
10. Increase the number of outpatient behavioral health resources - Any patient needing behavioral health services.
11. Increase services available in the Good Health Center, including COPD, CHF and diabetes – Initially, patients with COPD, CHF and Diabetes. Will expand services further as identified.
12. Renewed focus on the Bridge Clinic: Patients needing primary care services but, do not have access to primary care.
13. Improve ease of access for our patients utilizing tools such as ZocDoc, EVisits- All patients

IV. Describe the specific metrics that will be used to measure progress including patient satisfaction, quality, outcomes, process and cost metrics for
1. Inter-Disciplinary Model of Care - Length of stay, HCAHPS performance, MHAC improvements, improved physician satisfaction, improved patient throughput resulting in lower cost of care overall
2. Increase the number of post acute care coordinators - Improvement in readmissions, PAU
3. Plan-Identifi - Improvement in readmissions, PAU
4. Increase physician rounding - Improvement in readmissions, PAU
5. Expand palliative care – Improvement in PAU
6. Increase chronic disease and management programming – targeted chronic disease program-specific and public health metrics
7. Implement case management in the Emergency Department –Reduction of overall avoidable utilization
8. Add pharmacist resources to the ED – Reduction of avoidable utilization due to better compliance with medication orders
9. Center for Successful Aging & Elder Care –Reduction in Medicare avoidable utilization, lower hospital and total Medicare costs of care, Improved Medicare HCHAPS, Improved quality of life as reported by the patient.
10. Increase the number of outpatient behavioral health resources – metric?
11. Increase services available in the Good Health Center, including COPD, CHF and diabetes-reduced overall avoidable utilization in the inpatient and ED setting due to better outpatient management. – metric?
12. Renewed focus on the Bridge Clinic-reduced avoidable utilization by ensuring smooth transition from inpatient to outpatient setting and bridge to primary care
13. Improve ease of access for our patients utilizing tools such as ZocDoc, EVisits – number of patients scheduling via ZocDoc and accessing EVisit services.

V. List other participants and describe how other partners are working with you on each specific major strategy (Note: Partner list relates to various strategies vs. being assigned to specific strategies):
1. MedStar Visiting Nurse Association (home health)
2. MedStar Ambulatory Services and other MedStar hospitals
3. Area nursing homes
4. Verizon (developing the tablets used by the patients in the palliative program).
5. Expand the Center for Successful Consulting physicians of multiple specialties Tools such as ZocDoc, EVisits-Zoc Doc web tool
6. GBMC (Elder Care)

VI. Describe the overall financial sustainability plan for each major strategy:
Short Term: Utilization of HSCRC infrastructure dollars have been critical to begin the additional investment in a broader Care Coordination Model. We are working with other partners to submit grant proposals that will allow of expansion of this work. Additional funding sources are being identified.

Longer Term: Coordinated Care will facilitate protocols of standardized care to reduce readmissions, length of stay, and PAUs which will result in a reduction of cost.
Creating partnerships with community organizations, aligning goals with our physicians and truly managing coordination of care will save cost.
Investing in complex care management will decrease utilization which will reduce the cost of healthcare.

These initiatives will continue to evolve and long term will drive down the cost of care. Savings will be re-invested in our strategies to further our progress on the continuum of care, improve quality, improve experience and achieve a population health model.

6

image1.jpeg
===
MedStar Good Samaritan
Hospital

