

Tohono O'odham Nation San Xavier Health Center Care Delivery Transformation 7/28/16

SELLS SERVICE TH SERVICE

* 1	MONDAY		WEDNESDAY	RSDAY	FRIDAY
SAN XAVIER	WOMEN'S C	BABY CL VIDERS)	CONT.CLINIC (3 PROVIDERS)	PRL CL	CLOSED
MORNING CLINICS	FOLLOW-	COLL	PODIATRY CL	NURSING-	
	PODI			12	
V					151
SAN XAVIER AFTERNOON	WALK (3 PRO WOMEN'S	WALK-IN CL (3 PROVIDERS) PEDIATRIC CL	WALK (3 PROVID. PODIATRY CL	WALK-IN (3 PROVIDE VOMEN'S	WALK-IN CL (3 PROVIDERS) CONTINUITY CL
CLINICS	CONTINUITY PODIATRY CL	72			CONTINUITY CL

The Tohono O'odham Nation Also Provides Health Care To Their People....Our People

- Adult Protection Services
- Child Welfare
- Senior Services
- Health Promotion

- Health Transportation
- Behavioral Health
- Family Assistance
- Community Health
- Special Needs

Implementation Of Family Practice Model At SXHC

August 13th, 2009, together with the TAO and SSU (CEO) Directors, the decision was made to spread the family practice model with all day appointments from the Apedag Ju:ki Ki clinic to the main SXHC in January 2010.

On September 30^{th,} the implementation plan was sent out to the TAO and SXHC staff. On October 9th, the "What if" and an IPC presentation was made to the SXHC staff.

An IPC Implementation Plan was developed and emailed to all SXHC staff on September 30, 2009.

- 1. Empanelment of all SXHC Patients.
- 2. Complete Formation of Care Teams.
- 3. Scheduling Guidelines/Planning for Same Day Appointments.
- 4. Maximize Space Utilization (POD set-up).
- 5. Notification To Patients/Community

SXHC - Empanelment Action Plan

	Describe the sequence of tasks, test cycles, and implementation cycles that you are planning.	T=Test I=Implement A=Activity	Person(s) Responsible	Date
1	Empanelment training / in- service for patient registration and appointment clerks; utilizing PCP poster and family empanelment tool	Т	Ron & Adam	9-15-09
2	Begin empanelment of all patients presenting at SXHC; utilizing PCP poster and family empanelment tool		Patient Registration	9-15-09
3	Begin empanelment for all patients calling for appointments		Appointment Clerk	9-15-09
4	Blanket empanelment for all remaining unassigned patients	T	Nursing Staff	12-1-09 Completed 12-11-09

Empanelment = Improved Continuity of Care

SXHC Continuity of Care

2. Formation Of Care Teams

	Purple Team			Gold Team		
Location	Middle Station		_	North Station		
	Purple Pod #1	Purple Pod #2		Gold Pod #1	Gold Pod #2	
MD	Speakman	Pickrell		Neufeld	Barry	
		Yablonski		Hausser	Weintraub	
	Kittredge (Chronic Care)			Smith (Internal Medicine)		
	Adler (Pediatrics)					
RN	Diana	Alma		Kris	Desirrae	
LPN/MA	Vanessa	Marilyn		New Position	Carol	
Clerk	HIMS	Pat Registration		Pat Registration	New Position	

	Specialty Team			Urgent Care Team / Overflow		
Location	Rain House	Rain House		South Station		
MD	Bertinelli	(Women's)		Waldenburg		
	DeVelasco	(Podiatry)		Argudo		
	Levin/Trouard	(Peds Dev)				
LPN/MA	Sandra			New Position		
Clerk	Appointment Clerk			Pat Registration		

Site visit to Clinica Campesina in September, 2007 identified deficiencies in staffing using the Care Team Model. Planning for staffing redesign took 2 years.

San Xavier Health Center 2016

	CS-Purple	PY-Purple	Pediatrics	ML-Lamm	HN-Gold	HW-Gold	
MD	Speakman	Pickrell	Adler	Lamm	Hausser	Weintraub	
		Yablonski			Neufeld	Hooper	
RN	Katrina	Magda	Crystal	Lela	Kris	Desirrae	
MA/LPN	Vanessa	Marilyn	April	Melissa	Tanya	Karol	
Clerk	Davina	Yolanda	Darla	Myron	Ashley	Yvonne	
Pharmacist	1 FTE by ro	tation	1 FTE by rotation		1 FTE by rotation		
PBC	Wendy		Twila		Kris		
HIMS	Angie	Irma			Corrina	Rei	
CHS	Georgette	Gloria	Melody		Rosalia	Daniel	
NCM	Mary Kennedy						
SWS	Patrick Hazlett						
PHN	Jennifer Harrison-Hauer						
Health Ed.	Dorothea Stevens						
Nutrition	Kathi Murray						
	Specialty Te	<u>am</u>			SameDay Te	<u>am</u>	
MD	DeVelasco, et al.				Waldenburg	Heredia	
LPN/MA	Veronica				Rosemary	Lynette	
Clerk	Mary					ian	

Family Practice addition.

*Implemented September 2015.

Care Team Staffing

Required the cooperative efforts of six departments.

Resulted in the reassignment of 5 employees.

Resulted in 2 new PDs with 1 more pending.

3. Scheduling Guidelines/Planning for Same Day Steps Completed Appointments

- Oteps Completed
 - Implementation of consistent family practice schedule
 - Creation and implementation of scheduling guidelines
 - Abolishment of Walk-in, Prenatal, and Well-Child clinics
 - Entry of schedule into RPMS
 - Incoming lines for clerical staff and care managers
 - Development of phone triage process
 - Community Notification

4. Maximize Space Utilization

- * Utilize the 1st Floor for provider/patient care (move support staff)
- * Creating Family Practice Office Space for Care Teams.

GOLD TEAM Room 161

Family Practice

Dr. Susan Hausser

Dr. Brenda Neufeld

Dr. Michael Barry

Dr. Paul Weintraub

Dr. Jennifer Smith (Internal Medicine)

4. Maximize Space Utilization

- * Utilize the 2nd Floor for ancillary functions with minimal patient interaction.
- * Move non-patient care departments/functions out of SX-1 (long-term).
- * Potential relocation of the TON Behavioral Health Program.

4. Maximize Space Utilization

- Nursing Office converted to waiting room
- Murals Completed

- Future space utilization meetings to occur
- Team entrance artwork pending

New Murals

Space Redesign

- Planning required cooperative efforts of 10 departments spanning SSU, TAO, TON.
- Implementation required cooperation of <u>ALL</u> departments.
- Resulted in the renovation, remodel, or redesign of 17 rooms at SXHC.
- Resulted in the physical relocation of 27 employees.

5. Notification To Patients/Community

- Completed Steps
 - Filming of IPC Video
 - Photos taken for team posters
 - Announcements posted in SXHC hallway
 - Article printed in December edition of Wa:k Newsletter
 - Ongoing patient education from staff
 - Presentation to TON Health and Human Services Committee
 - Presentation to SX District Chairman, Austin Nunez and Vice-Chairman, Jerry Carlyle
 - Presentation to San Xavier District Health Committee
 - Interview with The Runner (covering the Tohono O'odham Nation).

Patient Satisfaction San Xavier Health Center

Patients who answer a 4 or a 5 to the question #7

Start Date: Aug-2012 -> End Date: May-2014 -> Topic: Show All -> Collaborative: Show All -> Chart Detail: Show Combined -> Geo Group: National -> Org Category: Show All -> Locale: Show All -> Org: Sells Service Unit -> Site: San Xavier Health Center -> Provider: Show All -> Measure Type: Show All -> Measure Domain: Patient Experience -> Chart Type: Measure Value

Chart Detail: Show Combined

Patients who answer a 4 or a 5 to the guestion #7

Patients who answer a 4 or a 5 to the question #7

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

San Xavier Health Center OPD Staff Satisfaction 5/2010

Implementation Effect On Visits

Who's conducting all those visits?

SXHC Nurse Visits

Impact on Revenue

What Now (2016)?

➤ As of July 1, 2016, Sells Service Unit is Tohono O'odham Nation Health Care

► Improve Access to Care

Modular clinic expansion. Will create 7 additional exam rooms and 2 team offices in SX-1. Currently on hold.

- Improve Care Coordination
 - *Further development of roles
 - *2 additional Case Management positions created
 - *Needed for PCMH certification
 - *AHCCCS American Indian Medical Home Program

Top 3 Lessons Learned

➤ Give those with the responsibility the authority.

Include everyone from the beginning.
COMMUNICATE!!!

Spread Quickly

