

St. Francis Memorial Hospital Hospital Medicine Program

Cogent Healthcare

Gene Fleming

Chief Executive Officer

Rachel George, MD, MBA

Regional Med

Marcus Zachary, MD

Program Medical Director

Relentlessly Improving Hospital Medicine

COGENT
HEALTHCARE

Current Issues and Challenges

- Constant need to improve quality of patient care, with metrics becoming more complex
- Exceptional service quality to medical staff, referring physicians and hospital processes
- Team stability and leadership
- Community integration
- Developing a true partnership

Issue #1: Improved Performance in Quality and Efficiency

Desired Outcomes

Optimize ALOS

Appropriate DVC/Case

Appropriate CMI

Seamless Handoffs

**Core Measures, Safety Goals,
Outcome Measures**

Cogent Partnership

- Joint Operating Committee (JOC)
 - Regular meeting schedule
 - Dashboard and reporting created with the hospital on shared goals
 - Sharing of data is essential, especially patient level detail and cost information
 - Generates action steps for team, such as review of cases > GM LOS, order set creation, handoff policy
- Cogent Academy Training
 - Hospitalist MSDRG documentation training
 - Handoff training and simulation
- Other
 - Regular meeting venue with hospital coding staff
 - Aligned physician incentives

Issue #2: Improved Service Quality to Hospital, Medical Staff, Community

Desired Outcomes

ED Responsiveness

Surgical Co-Management Agreements

Consistent and Appropriate Subspecialty Consultation

Referrals, Transfers and Direct Admissions

Cogent Partnership

- Track and report response times at JOC
- Goals set and regular meeting schedule with ED director
- Policy development
- Regular feedback solicited from surgeons
- Policy for consultation practices
- Cogent Academy training of policy
- Survey of medical staff with JOC reporting
- Policy development
- Survey of ED, referring physicians
- Other
 - Cogent Academy training and simulation in customer service and all policies

Issue #3: *Leadership and Community Integration*

Desired Outcomes

Role in the coordination and leadership of each patient's care

Hospital Citizenship

Growth

Cogent Partnership

- Creation of both service agreements and guidelines for consulting relationships
- Improved collaboration with case management staff
- Hospital committee participation requirements
- Community physician outreach visits by medical director
- Service agreements established with subspecialty physicians

Issue #4: Team Development

Desired Outcomes

Retention

Training

Performance Feedback

Aligned Incentives

Professional Growth

Cogent Partnership

- Formal physician retention plan
- Hospital leadership involved in all new hires
- Cogent Academy for all existing hospitalists and new hires
- JOC reports and physician-specific reporting
- Physician compensation tied directly to QEP
- Annual review, work plan and professional development plan for every physician completed by medical director

Admission

Concurrent
Care

Discharge

Post
Discharge

PCP Fax
Notification

PCP Telephonic
Contact

Patient
Education of
Care Team Role

ED Discharges

Discharge Plan

Clinical Care

Coding and
Documentation

Resource
Management

Landmark
Events

Communication

Discharge Note
Dictation

Discharge Note
to PCP

Collaborate
with Hospital
Discharge
Planner

Arrange
Follow- Up
Appointments

Homecoming
Call

Care Transition
Management

Patient and PCP
Satisfaction
Survey

Clinical Audits

Physician &
Client Reporting

Requires Hospitalist Physician

Clinical Care Coordinator Responsibility
Cognate Staff or Technology Responsibility

Relentlessly Improving Hospital Medicine

COGENT
HEALTHCARE

Program Overview

