
Nemours. Children's Health System

Nemours/A. I. duPont Hospital for Children
Wilmington, Del. | 250 beds

NEMOURS PATIENT CARE – IN FIVE STATES

- 300,000 Patients/1.3 million annual encounters
- 1,500 Residents, fellows, students
- 602 Employed physicians
- 206 Researchers
- 46 Pediatric care locations
- 19 Collaborating hospitals

Nemours Children's Hospital
Orlando, Fla. | 137 beds

NEMOURS PREVENTION & POPULATION HEALTH

- 22 States impacting > 900,000 children
- Childhood obesity
- Asthma management
- Reading readiness

NEMOURS CENTER FOR CHILDREN'S HEALTH MEDIA

- 55 Children's hospitals
- 250 Community hospitals
- 300,000,000 Site visits annually

Health Systems deliver two things of value:

1. Service
2. Health Outcomes

Nemours' Brutal Reality—2005

- Patient Satisfaction Survey Results in the Bottom Quartile
- Outcomes Best Described as “Anecdotal”

Early Lessons 2005 - 2007

- Embedding “Courtesy” or “Customer Service” Behaviors into our interactions with patients did not result in significant improvement
- Outcomes and Service are two sides of the same coin

Hired a Consultant

2008 – 2009: Recognition that Patient Experience required a culture change effort and needed to be at the nexus of our strategy and tactics

Superior Patient Experience
 1. Service Consistency
 2. Associate Experience
 3. Transparent Outcomes

Nemours. Children's Health System

Strategic Destination

By 2015, Nemours will be a leading health system for children, as defined by being in the top five percent of institutions for patient satisfaction, as well as in health and quality outcomes

Nemours. Children's Health System

Overarching Design Drivers

- **Immersion of Children and Families from design through occupancy**
 - Drove room design, which in turn determined external envelope
 - Space and features allowing families to function intact as families during a hospital stay

Nemours. Children's Health System

Actions

- Established very active Family Advisory Councils
- Identified evidence-based best practices for customer service
- Focused on patient experience and required Associate behaviors; Ensure everyone got their data in usable format
- Visibility of results; monthly action plans based on survey data
- Developed alignment process from senior management to middle management to Associates
- Created standards and layered into performance management:
 - desired results + desired behaviors = high performance
- Single platform electronic infrastructure
- Revised Physician Compensation structure: 40% of incentive is based on patient satisfaction, quality & safety
- Publish outcomes on web

Nemours. Children's Health System

Results

Nemours. Children's Health System

Likelihood to Recommend

Nemours Children's Health System

Relationship Between Satisfaction and Revenue

Nemours Children's Health System

Committed to Quality & Safety

- Immunization rates for primary care >95%
- Inpatient medication closed loop bar-coding rate - >95%
- Overall medication error-free rate (not reaching the patients) – 99.65% of dosages administered
- Outpatient electronic prescription rates (direct to pharmacy) 90-95%
- Most consistent top tier Quality and Safety of any Pediatric hospital system in the US News Survey – 2 years running
- Leapfrog scores two years running in top percentile
- HIMMS Stage 7 Inpatient and Ambulatory recognition for EHR use and outcomes

Nemours Children's Health System

The fundamental core of Nemours' strategy for the next five years is **maximizing value for children and families**: best outcomes for the lowest cost possible.

Nemours. Children's Health System

NEMOURS COMPASSION CARE
 ASSURANCE PEACE ADVICE
 INFORMATION
 JOY RELIEF
 CONFIDENCE HOPE
 TRUE NORTH SERENITY
 ATTENTION CARE
 ADVICE UNDERSTANDING
 Help me receive exactly the CARE I need and want, when and how I need and want it.
 CARE SERVICES
 NURTURING HOPE

NEMOURS
True North

*"Help me receive exactly the care I need and want,
 how and when I need and want it."*

Child and Family Experience	
QUALITY AND SAFETY	Error Free; Zero Defects; Perfect Care
DELIVERY	No Delays
COST	Achieve Greatest Value at Lowest Cost
PEOPLE	100 Percent Engagement

Nemours. Children's Health System

NEMOURS
True North

*Help me receive exactly the care I need and want,
 how and when I need and want it.*

Child And Family Experience	
Quality & Safety	Error Free; Zero Defects; Perfect Care
Delivery	No Delays
Cost	Achieve Greatest Value At Lowest Cost
People	100% Engagement

→

Breakthrough Goals
Growth Integration

Nemours. Children's Health System

Summary of Lessons Learned

- Patient Experience and Health Outcomes are truly linked
- Making substantive, sustainable improvements in patient experience/outcomes requires culture change
- All supporting systems must be involved: performance management, strategy management, compensation, incentives, onboarding
- Must take the long view
- Never, ever waver

Nemours. Children's Health System

Nemours.

OUR PROMISE:
TO TREAT EVERY CHILD AS IF THEY WERE OUR OWN.

OUR COMMITMENT:
TO DO EVERYTHING IN OUR POWER TO HELP CHILDREN GROW UP HEALTHY.

Questions?
