
Prepared for the Foundation of the American College of Healthcare Executives

Session 63X
Leveraging Telehealth to Reduce

Costs, Improve Outcomes in Small,
Rural and Independent

Hospitals

Presented by:
Michael A. Franklin, FACHE
Colleen F. Wareing, FACHE

AmericanCollege of
HealthcareExecutives
for leaders who care

Q WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

Leveraging Tele-health to
Reduce Costs, Improve

Outcomes in Small, Rural
and Independent

Hospitals

Michael Franklin, FACHE
Colleen F. Wareing, MSN, FACHE

Presenters:

Michael Franklin, FACHE
President and CEO
Atlantic General Hospital/Health System
mfranklin@atlanticgeneral.org

Colleen F. Wareing, MSN, FACHE
Vice President, Patient CareICNO
Atlantic General HospitallHealth System
cwareing@atlanticgeneral.org

CONGRESS ON HEALTHCARE LEADERSHIP
____p___.__._ __ --—

CONGRSSONHEALTHCARE LEADERSHIPQ WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

1

• With falling reimbursement increasingly tied to
performance, hospitals must develop more effective and
efficient care. A group of independent hospitals created a
collaborative telemedicine model, leveraging hospital
resources and allowing smaller, rural hospitals to deliver
specialized care around the clock. The majority of
participating hospitals have found a decrease in transfers
to other facilities, and all participating hospitals have seen a
statistically significant decline in ICU and hospital mortality
rates and ICU length of stay.

CONGRESS ON HEALThCAI LEADERSHIP

WHERE KNOWI.EDGE, IDEAS AND
SOLUTIONS CONNECT

Learning objectives:

• To learn key strategies to accelerate quality
improvement and improve nurse and physician
satisfaction using telemedicine.

• To examine collaborative structureslmodels for
creating shared ICU capabilities and take-away
successful practices including IT requirements,
credentialing protocols and implementation timelines.

0 IDEAS AND I
COUGR!SSONHEALThCARELEADERSHIP

r

Executive summary:

,.r
M,,Co&f

2

Agenda:

1. AGH/HS and Our Service Area

2. Development of Maryland eCare®

3. Grant Funding

4. Legal Structures

5. Clinical Use of Telemedicine in the ICU

Added Value of Telemedicine in the ICU

Best Practice through Collaboration

WHERE KNOWLEDGE, IDEAS A
SOLUTIONS CONNECT

_J’L Atlantic General Hospital

& Health System
care.givers

• AGH is a 62-bed acute care hospital in
Worcester County, Maryland. Worcester
County is designated as a “Health
Professional Shortage Area” (HPSA) for
primary care.

6.

7.

‘W

CONGRESS ON HEALTHCARE LEADERSHIP

A

- Q vvMtfltIFtuvvLEDGE.
WEAS

AND

CON6RSS ON HEALTHCARE LEADERSHIP

3

Our Mission:

To create a coordinated care
delivery system that will provide
access to quality care, personalized
service and education to improve
individual and community health.

.,.r

CONGRESS ON HEALThCARE LEADERSHIP

WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

AGH has a unique service area

• Population in that it serves a rural community of
approximately 100,000 year-round

• It also is the primary hospital for the resort
community surrounding Ocean City, Maryland,
where the population surges to over 500,000 in
the summer months

• This places a unique demand for seasonal
resources in the hospital

CONGRESS ON HEALTHCAIE LEADERSHIPQ itii KNOWLEDGE. IDEAS AND
SOLUTIONS CONNECT

4

ICU TELEMEDICINE

,HARELADERSHIPQ WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

Why Telemedicine at AGH?

• AGH employs two full-time intensivists in its 6-
bed ICU

• While this provides adequate coverage for
availability during the day, maintaining
appropriate ICU coverage and physician
availability 24171365 creates physician fatigue
and retention issues

10

I—’—
ONGRESSON1IETHCA5! LEADERSHIPQ WHERE KNOWLEDGE, IDEAD AND

SOLUTIONS CONNECT

5

In the Beginning...
In 2006, thirteen Maryland hospitals collaborated with CareFirst

BlueCross/BlueShield of Maryland in commissioning a feasibility study
by the Delmarva Foundation regarding “e-Technology Solutions for
Community Hospital-Based Intensive Care Units.”

• The purpose of the evaluation was to provide decision support for
regional implementation of new technology to leverage scarce resources
and create an affordable, cost-effective means of expanding ICU coverage
in communities.

Maryland eCare Members

• Member hospitals vary from 24 beds to 4
monitored ICU beds.

• Each member hospital participates on Maryland
eCare’s board of directors and has voting rights
that are directly related to the number of
monitored beds.

• This study also provided an assessment of the capital and operational
costs for implementation as well as potential savings to the healthcare
system. -

- 11

4” DEA5 AND

CONGRESS ON HEAIThCARE LEADERSHIP

12

CONGRESS ON HEALTHC,EADERSHIPQ WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

6

Challenges

1) Shortage of critical care physicians straining
staff and dominating on-call needs.

2) ICU patient volume not large enough to create
tele-ICU alone and insufficient funds to act
independently.

3) Desire to improve quality indicators,
accommodate increasing ICU demand and
ultimately achieve cost savings.

Grant Funding

ETEDERSHIPQ WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

• Maryland eCare® received a three year grant totaling
$3 million from CareFirst BlueCrosslBlueShield of
Maryland.

• The grant funding offset member hospitals’ per-
monitored bed costs.

• Those who fully committed to the program early
necessitating quick implementation and early “go live”
dates received a larger share of support.

• The remaining costs of capitalization and operation
were the responsibility of each member hospital. 14

$5014 HEALThCARE LEADERSHIP

WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

7

Legal Structures
• Six hospitals formed Maryland eCare® through the

Maryland State Department of Assessments and
Taxation as a limited liability company (LLC)

• This formal structure was essential for technical
logistics such as joint contracting as well as
organizational structure and decisions established
through an operating agreement (OA)

• Monitored beds drives the per-member hospital
contribution to the LLC for operating capital and
dictates dispersion of start-up grant funds (which
offset initial costs for contracting monitored beds)

F—,’

Co RESS Oil HEALTHCARE I.EMIERSHIF0 WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

16

• The primary purpose in forming an LLC
was to create the vehicle for jointly
contracting with the tele-ICU hub provider,
originally Christiana Care in Delaware and
now the University of Maryland Medical
System (UMMS)

CONGRESS ON HEALTHiLLEADERSHIP
I WHERE KNOWLEDGE, IDEAS AND

SOLUTIONS CONNECT

8

Operating Agreement

• The OA dictates leadership and voting structure, initial
distribution of start-up grant funding, and voluntary as
well as involuntary termination of members

• OA binds members of Maryland eCare® together and
guides the group’s actions and decisions

• The OA creates the monitored ICU bed “group
purchasing” volume that enables member hospitals to
each realize a “discount” in the cost per monitored
bed.

17

1I

IDEAS AND

Key Point

• Regardless the quantity of remote site locations,
more monitored beds increases the efficiency of
the tele-ICU hub and lowers the price for
Maryland eCare members.

18

-_jalLfuwI• I

,,.r
WHERE KNO’LEDGE IDEAS AND

N1m
SO’ UTINS OHMECT

4W8

9

Service Agreement

• A Service Agreement (SA) establishes the
service level agreements and responsibilities
between the clinical parties (UMMS and
Maryland eCare hospitals) and the clinical
application original equipment manufacturer
(VISICUTM,now a part of Philips Healthcare).

WHERE KNOWLEDGE. IDEAS AND
SOLUTIONS CONNECT

• The SA contractually obligates Maryland eCare to
provide a minimum number of monitored beds to the
hub (currently 72), and investment in appropriate
equipment for the remote site hospitals.

• It obligates UMMS to the provision of appropriately
qualified physicians and nurses, time of service, and
provision of timely information for the credentialing of
providers.

• The relationship with Philips VISICU is managed
through UMMS in the SA.

20

&ONGRESSONHE*LTHCARE LEADERSH

. WHERE OWDG IDEAS AND
SOLUTIONS CONNECT

10

CONGRESS ON HEALTHCARE LEADERSHIP

10

Relationship Management

• Layering the relationships and the
responsibilities of all of the participants in the
Maryland eCare® relationship through the LLC,
the OA and the SA has created the boundaries
for the ongoing success of the program.

Clinical Outcomes and Clinician Perceptions of eCare

,w

21

CONGRESS ON HEALTHCARE LEADERSHIPQ WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

CLINICAL UTILIZATION OF E-CARE

22

CONGRESS ON HEALTHCARE LEADERSHIP IQ WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

11

Objectives

• Share the perceived value of telemedicine by
administration, the nurse and physician as an
adjunct to their practice

• Explore the initial outcomes experienced through
24 hour coverage by a skilled eCare team

• Explore the cost benefits of telemedicine over 24
hours on site coverage by intensivists.

S..S.... .1 4

Two rural hospitals participated in a
Phenomenological study

23

CONGRESS OR HEALTHCARE LEADERSHIPQ WHERE KNOWLEDGE, IOfAS AND
- SOLUTIONS CONNECT

eCare through the Nurses Eyes

• The purpose was to elicit the themes that
predominate with ICU nurses as perceptions of
the eCare technology in assisting them in their
daily practice and care of the patient.

24

CONGRESS ON HEALTHCARE LEADERSHIPQ WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

12

26

Results
Response to eCare as Assisting in Daily

Routines

• No Change • Negative Responses Positive Responses

25

RkAR LEADERSP

WHERE KNOWLED, IDEAS AND
SOLUTIONS CONNECT

Themes

r

I WHERE KNOWLEDGE. IDEAS AND
SOLUTIONS CONNECT

CONGRESS ON HEALTHCARE LEADERSHIP

13

Significance
LeadershiplAdministration:

• Perceived Patient Safety

• Decrease Expenses RIT Medical Error

• Perceived Increased Nurse-Nurse and Nurse-Physician
Communication

• Decreased Expenses PIT Costly Hiring & Training of
Critical-Care Nurses Through Increased Retention

Nursing:

• Increased Retention PIT Increased Nursing Satisfaction

• Perceived Sense of Reassurance/Backup

• Ability to Provide Safe, Quality-Driven Patient Care 27

IIiIA
I WHERE KNOWLEDOE, IDEAS AND

SOLUTIONS CONNECT

Value and Opportunities as seen Through
the Physicians Eyes

Advantages:
— Immediate availability of consultation

— Immediate intervention and prevention of delay in
lifesaving treatment

— Continuous monitoring

• Opportunities:
— Unable to perform procedures - back up required

— Electronic stethoscopes to allow expanded data
28

L 0 4ERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

DERSJF—1

14

Advantages to the PhysicianlPatient

• Significant decrease in calls at night
— Monitoring 7pm-7am and weekends 24 hours

• Compliance to protocols for prevention of
preventable complications such as line
infections and ventilator associated
pneumonias
— Zero VAPS since 2008
— Zero CLAPSI for weeks

29

4 0

Lessons Learned

• Concentrate education of eCare as an adjunct,
not to replace staff

• Educate the patients and families that eCare is
an adjunct, not because we are understaffed or
need assistance from a “bigger hospital”

• Coordinate documentation between VISICU and
your hospital EMR to prevent duplication

— APACHE data must be in the system 3,

RESQNHEALTHCARELEADERHWQ WHERE KNOWLEDGE,IDEAS AND

15

Sepsis

• Improved compliance with best practice through
sharing of university based protocols

— Reduced mortality

— Reduced LOS

— Reduced costs of care with reduced LOS and
complications

31

I WIF.RE KNOWLEI)GE WEAS AND“V., SOW11ONS CONNECT

Interdisciplinary Rounds Guidelines for ICU

Purpose of Rounds:

• 1. Communication among caregivers

• 2. Establish and update the daily plan of care

• 3. Medication appropriateness

• 4. Review of problems over past 24 hours

• 5. Improve communication with patient/family for
continuity

• 6. Identify risk and patient/family dissatisfaction issues early

• 7. Prevent adverse outcomes through early intervention

e

32

16

Respiratory Care Services Ventilator Days by Month

160

160

140

120

100

‘4

66

40

20

Structure, expectations and rules
• Use the Plan of Care in eCARE and update the Plan of Care in

the computer. Announce rounds are beginning

• Physician- Provide a brief description of patient, reason for ICU
and level of care

• Nurse -gives a current condition, significant issues for past 24
hours, pressers, family/patient issues, safety concerns, critical
values, Line days, infection control concerns.

• Respiratory — Ventilator setting and status update

• Pharmacy — Medication concerns, DVT and GI prophylactics

• Nutrition — Status and concerns 33

.I
WHERE KNOWLEDG

&, 0 0.0
0 .0 — o

BRNC receives first vent patient 3291011
34

((t:4IjJ:t
WHERE KNOWLEDGE. IDEAS AND
SOLUTIONS CONNECT

17

Acuity versus Utilization

• Average APACHE vent days in the system were

3.17 with AGH at 4.11

• Low VAPS indicate excellence in clinical

outcomes

• High vent days are not resulting in

complications or above expected morality

• Vent days are high reflecting higher acuity and

change in local service delivery

35

•

I IDEAS AND

Cost Comparison
eCare vs. More Intensivists
• Currently we have 2.0 FTE covering day shift

seven days per week plus eCare covering nights

and week-ends

— Total Annual Cost: $228,000

• To cover 24 hours/seven days per week it is

estimated we would need to hire two additional

intensivists

— Total Estimated Annual Cost: $700,000 35

CONGRESS ON HEALTNCARE LEADERSHIPQ WHERE KNOWLEDGE, IDEAS AND

18

Maryland cCare Members Sharing and Comparing Data

BEST PRACTICE COLLABORATION
®

37

HEALTHCARE1EtP0 OCCEC
IDEAS AND I

Michael A. Franklin, FACHE

Mr. Franklinjoined Atlantic General Hospital and Health System as President and CEO is October 2005. He has guided
the leadership team at AG[I through the process of establishing a uniqae, cyclical strategic planning process that
incorporates the input of all the key stakehoitters of the hospital and health system (physicians, associates, commanity).
This “customer-based” focus has led to the successful development of programs such us the Patient-Centered Medical
Home and the “ER 30 Minute Promise.’ Prior to coming to Atlantic General Hospital, Mr. Franklin served as the Chief
Operating Officer of Shady Grove Adventist Hospital in Rockvillo, MD, and has served in healthcare management for
over 25 years. Michani is a Fellow of the American College of Hnalthcare Executives, holds a Buchelor of Science in
Health Sciences degree from Old Dominion University in Norfolk, Virginia, and a Master’s of Science in Healthcure
Administration degree from Virginia Commonwealth University — Medical College of Virginia in Richmond, Virginia.

I WHERE KNOWLEDGE, IDEAS
SOLUTIONS CONNECT

3v

e CRESS ALTHCARE LEADERSHIP

19

Collects Warring MS. BSN. RN NEA-BC. FACHE

Ms. Warring, Vice President of Patient Care at Atlantic General Hospital, received her Bachelor
of Science in Nursing from the University of Delaware and her Masters of Science with a major
in Nursing Administration deoree from Columbia Pacific University. She received her specialty
certification in advanced Naesing Admimiteanon through the AANC. Prior to coming to AGH.
Ms. Warring served as Emergency Service Director, and Assistant Vice President of Nuisin at
Peninsula Regional Medical Ceisierin Salisbury. Maryland and as Vice President ofPanem Care
at Beebe Medical Center in Lesves. Delasvare

Ms. Warring isa member of tOte Critical Care Nursing Association. American Oroanization of

Nurse Executives, the American College of Healthcaee Executives and the American Nurses
39Association.

Bibliography

WHERE KNOWLEDGE, IDEAS AND
SOLUTIONS CONNECT

AaunoaoCo&geo(
‘•‘ dEemanns

Goelle r, D. R. (2012). Community Health Improvement Plan (CHIP) 2012-201Z Snow Hill, MD: Worcester

County Health Department.

Health Forum, LLC. (2012). AHA HospitalStatistics, 2013 Edition. Chicago, IL: Health Forum, LLC.

Rabinowitz, H. K., Diamond,J.i., Markham, F.W., & Wortman,J. R. (2008, March). Medical School

Programsto Incre ase the Rural Physician Supply: A Systematic Review and Projected Impact of

Widespread RepI icatiort.Academic Medicine, 83(3), 235-243.

40

CDN6RESS ON HEMJHCARE LEADERShIPQ WHERE KN OGE, IDEAS AND
SOLUTIONS CONNECT

20

American College of Healthcare Executives
Disclosure of Relevant Financial Relationships

By Faculty and Planners of Continuing Education Activities

It is the policy of the American College of Healthcare Executives (ACHE) to ensure balance, independence, objectivity
and scientific rigor in all of its directly sponsored or jointly sponsored Continuing Education (CE) activities. The
intention of this policy is to identify potential conflicts of interest, facilitate resolution according to protocols, and ensure
that disclosure is provided to participants prior to the beginning of the activity so that learners may formulate their own
judgments as to the objectivity of the activity. Failure to disclose is grounds for dismissal as a faculty member or planner.

All individuals in a position to influence and/or control the content of ACHE directly and jointly sponsored CE activities
must disclose to ACHE and subsequently to learners that the individual has either no relevant financial relationships or
the nature of the financial relationships with the manufacturer(s) of any commercial product(s) and/or provider(s) of
commercial services discussed in the CE activities.

Conflict of Interest: Circumstances create a conflict of interest when an individual has received financial benefits in any
amount from a commercial interest within the past 12 months and that individual is in a position to affect the content of
CE regarding products or services of commercial interest.

Commercial Interest: A commercial interest is considered any entity producing, marketing, re-selling, or distributing
goods or services.

Financial Relationships: A financial interest is established by payments for various activities to the individual, the
individual’s spouse or partner by proprietary companies related to the content of a CE program. Examples of payments
that constitute financial interests include grants or research support, employment, consultation, speaking or teaching
activities, or royalties for companies. Financial interest also includes owning stock or options in any amount in these
types of companies.

Name: Michael A. Franklin, FACHE
Event Title: 2014 Congress on Healthcare Leadership
Program Title: Leveraging Telehealth to Reduce Costs, Improve Outcomes in Small, Rural and Independent

Hospitals (63X)
Relationship: Faculty

Do you or any immediate family member have a financial relationship or interest (currently or within the past 12 months)
with a proprietary entity? No

If Yes, please indicate the individual, organization and he nature of the financial relationship below.

Do you intend to discuss an unapproved/investigative use of a commercial product/device? If yes, please

disclosure such references to the learner in the educational activity. No

I will adhere to the ACHE policy on Conflict of Interest Disclosure. I will uphold the ACHE standard to insure

that balance, independence, objectivity and scientific rigor are maintained in the planning and presentation of

this CE activity.

Michael A. Franklin October 11,2013

Signature Date

American College of Healthcare Executives

Disclosure of Relevant Financial Relationships

By Faculty and Planners of Continuing Education Activities

It is the policy of the American College of Healthcare Executives (ACHE) to ensure balance, independence, objectivity
and scientific rigor in all of its directly sponsored or jointly sponsored Continuing Education (CE) activities. The
intention of this policy is to identify potential conflicts of interest, facilitate resolution according to protocols, and ensure
that disclosure is provided to participants prior to the beginning of the activity so that learners may formulate their own
judgments as to the objectivity of the activity. Failure to disclose is grounds for dismissal as a faculty member or planner.

All individuals in a position to influence and/or control the content ofACHE directly and jointly sponsored CE activities
must disclose to ACHE and subsequently to learners that the individual has either no relevant financial relationships or
the nature of the financial relationships with the manufacturer(s) of any commercial product(s) and/or provider(s) of
commercial services discussed in the CE activities.

Conflict of Interest: Circumstances create a conflict of interest when an individual has received financial benefits in any
amount from a commercial interest within the past 12 months and that individual is in a position to affect the content of
CE regarding products or services of commercial interest.

Commercial Interest: A commercial interest is considered any entity producing, marketing, re-selling, or distributing
goods or services.

Financial Relationships: A financial interest is established by payments for various activities to the individual, the
individual’s spouse or partner by proprietary companies related to the content of a CE program. Examples of payments
that constitute financial interests include grants or research support, employment, consultation, speaking or teaching
activities, or royalties for companies. Financial interest also includes owning stock or options in any amount in these
types of companies.

Name: Colleen F. Wareing, FACHE
Event Title: 2014 Congress on Healthcare Leadership
Program Title: Leveraging Telehealth to Reduce Costs, Improve Outcomes in Small, Rural and Independent

Hospitals (63X)
Relationship: Faculty

Do you or any immediate family member have a financial relationship or interest (currently or within the past 12 months)
with a proprietary entity? No

If Yes, please indicate the individual, organization and he nature of the financial relationship below.

Do you intend to discuss an unapproved/investigative use of a commercial product/device? If yes, please

disclosure such references to the learner in the educational activity. No

I will adhere to the ACHE policy on Conflict of Interest Disclosure. I will uphold the ACHE standard to insure

that balance, independence, objectivity and scientific rigor are maintained in the planning and presentation of

this CE activity.

Colleen Wareing October 31, 2013

Signature Date

