

Annual Report 2011

Captain James A. Lovell
Federal Health Care Center

Raising the bar of patient-centered care

Building upon a core of talent management

Fostering a creative environment as a Lean organization

Achieving great innovations

Captain James A. Lovell Federal Health Care Center

Leading the Way for Federal Health Care

*Lovell FHCC Mission
As the first integrated health care
federal facility, we are proud to provide
comprehensive, compassionate, patient
centered care to our veterans and DoD
beneficiaries while maintaining the highest
level of operational readiness.*

Two rich cultures combined with a single purpose: Readyng Warriors and Caring for Heroes.

Reflecting on our inaugural year as the nation's first VA/DoD federal health care center, the theme of keeping patients at the center of everything we do has been consistent.

Serving Veterans, active duty service members and their families and military retirees in Northern Illinois and Southern Wisconsin areas, the commitment of our integrated staff is evident in the patient-centered care provided to our West campus, East campus and three Community Based Outpatient Clinics.

As you will soon read, we had a groundbreaking year of setting the standard for Veteran and military health care and continue to be the provider of choice for our patients. We have done this by building upon a core of **talent management(staff)**. Fostering a creative environment as a **Lean organization**, we have seen great **innovations** that are clearly focused on raising the bar of **patient-centered care**.

Each of us takes our role of military readiness and patient wellness very seriously. From the World War II Veteran who's greeted at our entrance to the military family member picking up medication for their fevered child, we strive to provide excellent care to every patient, every time.

Thank you so much for entrusting us with your health care needs in 2011. We are certain that this momentum will bring even greater outcomes in 2012.

Respectfully,

Patrick L. Sullivan, FACHE
Director
Captain James A. Lovell
Federal Health Care Center

Captain David Beardsley, MC, USN
Deputy Director
Captain James A. Lovell
Federal Health Care Center

Patient-Centered Care

The Captain James A. Lovell Federal Health Care Center is the nation's first fully integrated federal health care center (FHCC) between the U.S. Department of Veterans Affairs and the Department of Defense. Established on Oct. 1, 2010, the facility integrated all medical care with a single combined VA and Navy mission, serving military members, Veterans, military family members and retirees.

Our mission is accomplished at three primary locations:

West Campus

At our campus in North Chicago, Illinois, the Lovell FHCC provides

a full spectrum of health care for our patients, including full medical and surgical care, a large array of medical sub-specialties (cardiology, pulmonary, neurology, etc.), a variety of mental health services (acute and long-term care, post-traumatic stress disorder, homeless domiciliary care, alcohol/drug rehab, etc.), Community Living Center, dental services, as well as many other programs.

East Campus

At our four branch medical clinics on Naval Station Great Lakes, the Lovell FHCC serves U.S. Navy military members and recruits:

USS Osborne (Bldg. 1017)
USS Tranquillity (Bldg. 1007)
USS Red Rover (Bldg. 1523)
Fisher Clinic (Bldg. 237)

Community Based Outpatient Clinics (CBOC)

Evanston, Illinois
Kenosha, Wisconsin
McHenry, Illinois

Combined resources means our patients have easy access to the care they need.

Primary and Emergency Care

Family Practice and Primary Care, Internal Medicine, Pediatrics and Emergency Room Services

Specialty Medicine

Neurology, Audiology, Cardiology, Gastroenterology, Respiratory Therapy, Radiology, Laboratory, Women's Health, Substance Abuse, Rehabilitative Care, Dermatology, and many others

Surgical Services

General Surgery, Podiatry, Ophthalmology, Dermatology, Urology, Women's Health, ENT and Orthopedics

Health Promotions

Nutrition, Diabetic Clinic, Preventive Medicine, Physical Therapy, Weight Management, Smoking Cessation, and many others

Pharmacy

Full pharmaceutical services, including mail-order delivery

Acute & Long Term Mental Health Care

Post-Traumatic Stress Disorder, residential care, domiciliary services, and a full-range of behavioral health care services

Skilled Geriatric Care

Long-Term Care, Hospice Care, Community Living Center, Home-Based Care, and many others.

U.S. Navy Recruits

As the "Gateway to the Navy," the clinics on Naval Station Great Lakes process more than 40,000 enlisted recruits and students annually through all stages of dental and medical readiness.

USS Red Rover is the first medical and dental stop for all U.S. Navy recruits, initiating individual medical and dental records. Initial medical care includes immunizations, laboratory testing, visual examination, audiogram, wellness examination and optical fabrication. Additionally, a comprehensive dental process, including panorex radiographs is completed on every recruit.

USS Tranquillity provides medical services to U.S. Navy Recruits during their basic training, including primary care, mental health evaluations within the Recruit Evaluation Unit, as well as special physical examinations.

USS Osborne provides dental specialty care, including restorative services, oral surgery, endodontics, prosthodontics, periodontics and oral diagnosis.

Fisher Branch Health Clinic

is a combined medical and dental treatment facility that treats Naval Training Center students and staff. Providing primary care services, preventive health assessments, military medical screenings, physical examinations, deployment health evaluations and medical readiness management. They also provide specialty dental care, including restorative services, oral surgery, endodontics, prosthodontics, periodontics and oral diagnosis.

Veterans

Veteran patients are treated at FHCC West campus and three Community Based Outpatient Clinics: facilities in Evanston and McHenry, Illinois, and in Kenosha, Wisconsin.

Military Members and Their Families

Providing first-rate care to Soldiers, Sailors, Marines and Airmen in the Great Lakes region is a core portion of the Lovell FHCC mission.

Occupational Health and Medicine Department (OHMD)

provides Industrial Hygiene, Environmental Health, Employee Health, Preventative Medicine and Immunization Program Management locally for Naval Station Great Lakes and all military stations throughout a 16 state region within the mid-west.

Patient-Centered Care

Talent Management

Working toward a common patient-centric goal, government civilians work side-by-side with U.S. Navy Sailors to deliver unsurpassed care.

With a simple but high standard of “Excellent Care for Every Patient, Every Time,” staff at the Lovell FHCC maintain a patient-centered environment everyday. Out patients have a choice, and we are honored to be their

Staff Education and Training

In preparation for the integration of the Lovell FHCC, the Education and Training Department stood up an Executive Education Steering Committee. This committee outlined various phases of education needed at the FHCC. 2010 highlighted a Mission/Vision video for the FHCC describing the background history behind the integration of Naval Health Clinic Great Lakes (NHCGL) and the

component for our direct health care team. Through the integration, additional resources and courses are available to the FHCC. A wide variety of courses are provided for staff members in resuscitative medicine, emergency care, patient education, and professional growth and development. Simulation has been introduced to the FHCC as we begin our process to stand-up a state of the art simulation center for the FHCC.

Rosalind Franklin University of Medicine and Science

As the educational affiliate of the Captain James A. Lovell Federal Health Care Center, Rosalind Franklin University of Medicine and Science is a national leader in interprofessional medical and health care education, offering a doctor of medicine program through the Chicago Medical School, doctor of podiatric medicine program through the Dr. William M. Scholl College of Podiatric Medicine, and a range of degrees through its College of Health Professions, including nurse anesthesia, nutrition, physical therapy and physician assistant. The University also offers advanced biomedical

degrees through the School of Graduate and Postdoctoral Studies.

Employee Satisfaction (Internal)

The All Employee Survey and Command Culture Survey are designed to give all employees of the FHCC, both civilian and military, an opportunity to give feedback on many of the factors that affect their workplace. These surveys assist leadership in continuing to take an account of where we are in order to ensure we are moving in the right direction for continued success. For 2011, overall staff satisfaction was 4 on a 1-5 scale (5 being outstanding).

Several FY2011 cultural education events occurred:

- January: Martin Luther King Jr. Celebration
- February: Black History Month Educational/Cultural Event
- March: Federal Women’s Program
- May: Asian Pacific Cultural Program
- June: Juneteenth Day Celebration
- August: Women’s Equality Day Program
- October: People with Disabilities Awareness Month and Hispanic Heritage Program

Lovell FHCC believes in thanking and praising staff consistently for providing patient-centered care. The FHCC Awards Committee provides oversight to the reward/recognition program as well as ensuring that staff are recognized for their particular contributions.

provider of choice. This means taking a holistic approach to patient wellness and ensuring our patients’ voices are always heard.

North Chicago VA Medical Center (NCVAMC). An on-line orientation for the FHCC rolled out via the computerized Talent Management System. This included a clinical

Talent Management

Lean Organization

The first Caregiver Support Center in the Department of Defense and the Department of Veterans Affairs opened Aug. 25. The Caregiver Support Program provides support and resources to family caregivers by matching them with eligible services, caregiver support groups, and providing them with assistance as they care for the patient they love.

Since the Captain James A. Lovell Federal Health Care Center integration in October 2010, several staff have been trained in Lean Six Sigma (LSS) by both the Veteran Health Administration and Navy Medicine East. Lean and Six Sigma are project methodologies used for process improvement. Lean typically focuses on removing waste and improving flow, while Six Sigma focuses on reducing and eliminating process variation. Navy Medicine East also provided a one day Champion class on site that was attended by all FHCC senior leadership in the fall of 2011.

There have been a number of LSS projects initiated and

6σ

completed at the FHCC including Pharmacy Wait Times, Code Pink, Recruit Inpatient Discharge, and No Show/Same Day Cancelled Appointments in the Gastroenterology Clinic. The work involved in all of these projects improves the services we deliver to our patients and customers.

In the fall of 2011, the FHCC leadership held strategic planning sessions and Lean was selected as one of four strategic objectives implementing a full LSS program. A multidisciplinary team was formed to make recommendations to develop and implement a full LSS program at the FHCC.

Products of Rapid Improvement Events

Just Do Its! (Actions that can take place right away.)
 Rapid Improvement Event (3-5 day events)
 Six Sigma (DMAIC) Projects (3-6 months)

Lean Organization

Innovation

The Joint Commission named the Lovell FHCC in the top 13% of 3,099 nationwide hospitals as a “Top Performer” on key quality measures. The facility was recognized based on data reported about evidence-based clinical processes that are shown to improve care for certain conditions, including heart attack, heart failure, pneumonia, surgical care and children’s asthma.

Lovell DoD Medical HomePort is a new approach to care that places each patient in the center of a team of caregivers. The team, led by the patient’s personal doctor, includes nurses, case managers, corpsmen and support staff to meet comprehensive health care needs.

of the Medical HomePort approach means normally seeing the same caregivers at each visit. They help plan your care, now and in the future. Our move to a “whole person” approach is designed to enhance access, strengthen communication and build stronger relationships between the patient and their health care team. Medical HomePort underscores our commitment to living happier and healthier lives.

One of the giant leaps forward at the nation’s first VA/DoD federal health care center has been in the area of electronic health records. With the Department of Defense using the Armed Forces Healthcare Longitudinal Technology Architecture (AHLTA) health record system to maintain their medical records, and the Department of Veterans Affairs using the Veterans Health

Information System Technology Architecture (Vista) system, finding the patient-centered balance between speed and convenience was achieved through an innovative single computer sign-on graphic user interface with context management, and creation of a single patient registration.

For the provider, this means an assurance of patient consistency across platforms. For our patients, this means flexibility and confidence that their care is the best anywhere.

Lovell FHCC Pediatric and Primary Care Clinics’ adoption

The FHCC was awarded its first Meritorious Unit Commendation from the Chief of Naval Operations for efforts leading up to the Oct. 1, 2010 integration. The commendation was presented to the facility by Rear Adm. Alton Stocks, Commander, Navy Medicine East and Naval Medical Center Portsmouth during a Town Hall and Admiral’s Call.

Innovation

Statistics

Lovell FHCC Vision
 Creating the future of federal healthcare through excellence in world-class patient care, customer service, education and research.

Total Inpatient Admissions:	4,489
Hospital Admissions:	3,058
Nursing Home/Domiciliary/PRRTP:	781
Observation:	650

Outpatients Visits 815,858

FHCC Patient Population	
Veterans Seen	25,003
Enrolled Active Duty Beneficiaries	4,366
Enrolled Active Duty Family Beneficiaries	5,230
Enrolled Non-Active Duty Family Members And Retirees	4,718
Employee/Humanitarian/Other Non-Veterans Seen	2,390
Recruit Training Command	34,600

Staffing:	2,977
Civilians:	1,961
Active Duty military:	728
Stay Navy civilians:	25
Contractors:	263

Voluntary Service	
Hours:	52,000
Donations:	\$787,000.00
FHCC Volunteers:	1,229

\$787,000 was received to support various projects/programs. Some of these projects/programs included

- Craft Kits
- Valentines for Veterans Concert
- Clothing and comfort care items
- Support of recreation/community outings
- Building 134 Courtyard Renovation
 - The Grainger Foundation
 - VFW Post 66

Patrick L. Sullivan, Director of the Captain James A. Lovell Federal Health Care Center, is responsible for the strategic leadership and operations of the federal health care center. He leads an integrated VA/DoD team of people serving Veterans, Active Duty military, retirees and DoD dependants. The Lovell FHCC is responsible for the medical readiness of more than 40,000 Navy recruits that pass through Naval Station Great Lakes each year.

Master Chief Ross Gilliatt is the Command Master Chief at the Captain James A. Lovell Federal Health Care Center. As the Command Master Chief, he is the senior enlisted advisor and works as a liaison between the Director/Deputy Director and the enlisted ranks. He is responsible for all quality of life, discipline, training and morale among enlisted members assigned to the federal health care center.

Dr. Sarah Fouse is the Associate Director of Patient Services and Nurse Executive at the Captain James A. Lovell Federal Health Care Center. She is responsible for the operation and evaluation of education, geriatrics and extended care/Community Living Center (CLC), rehabilitative medicine, supply processing services (SPS), customer service and ancillary services. Fouse is the organization's executive level nursing leader with full responsibility for the direction of nursing care delivery.

Captain Dale Barrette is the Associate Director of Resources at the Captain James A. Lovell Federal Health Care Center. In this position, Barrette is responsible for fiscal and budget management, business planning and operations, human resources and total workforce management, information resources and information security at the federal health care center.

Captain David Beardsley, MC, USN is the Deputy Director of the Captain James A. Lovell Federal Health Care Center. As the Deputy Director, he supports the Director with all leadership and administrative functions within the health care center, maintains Uniformed Code of Military Justice authority, and is responsible for the day-to-day operations at the federal health care center.

Dr. Tariq Hassan is the Chief Medical Executive, Associate Director of Patient Care at the Captain James A. Lovell Federal Health Care Center. In his position, he is responsible for overseeing all medical functions and patient care at the federal health care center.

Captain Jamie Kersten is the Associate Director of Fleet Medicine and Deputy Navy Nurse Executive at the Captain James A. Lovell Federal Health Care Center. In this position, Kersten is responsible for all Branch Medical Clinic operations and nursing practice at Lovell FHCC.

Marianne Semrad is the Associate Director of Facility Support for the Captain James A. Lovell Federal Health Care Center. In this position, Semrad is responsible for the direction and coordination of all administrative functions including patient administration, facility management, communications, police and safety, logistics and managed care.

Captain James Oxford is the Associate Director of Dental Services at the Captain James A. Lovell Federal Health Care Center. Oxford is responsible for all dental operations at the nation's first federal health care center, one of the largest dental organizations in the country with over 100 dentists.

Looking Forward

Our mission: Leading the way for federal healthcare by providing a quality, patient-centered experience, and ensuring the highest level of operational medical readiness.

Our Vision: Creating the future of federal healthcare.

November 9, 2010, the FHCC broke ground on a two-phased project to build six Green House® homes, redefining traditional nursing and assisted living facilities. Each Green House® home provides flexibility for residents to choose daily

activities, while offering traditional nursing support, as needed. The homes will be part of the Lovell FHCC's Community Living Center and the first phase is scheduled to be complete by Fall 2012.

Community Living Center Courtyard Building peaceful surroundings for Lovell FHCC patients, the renovations will include several modernized enhancements, including four-season rooms, gardening beds, a fountain and outdoor furniture, emphasizing a homelike environment. The courtyard is being built in three stages, and is scheduled to be complete in 2012.

Fisher House Lovell FHCC was selected as a site for the next iteration of Fisher Houses. The Fisher House Foundation builds "comfort homes" on the grounds of major military and VA medical centers, enabling family members to be close

to a loved one during their hospitalization. The next series of houses will be built between 2014 and 2021.

Our Guiding Principles

Quality
Commitment to patient outcomes, adherence to best practices, and guaranteed equity for patients throughout the organization.

Experience of Care
Excellent care for every patient, every time. Guaranteeing the best experience for our patients and their families by providing excellent customer service, quality, coordinated care in a patient-centered environment.

Readiness
Optimizing operational medical readiness for both our staff and constituents.

Staff
Serve as the organization of choice. We will foster career development through education, teamwork and accountability. We strive to recruit and retain the highest qualified staff to ensure engagement and satisfaction.

Innovation
Transforming into a 21st century health care organization.

Sustainability
Ensure longevity of success. We will maximize the utilization of our resources, capitalize on opportunities for growth, and evolve with transformation in the health care industry to ensure a sustainable environment for the future of our organization.

Our Objectives

Lean
An organizational philosophy of process improvement to optimize efficiency, achieving internal and external stakeholder satisfaction.

Patient-Centered Care
An innovative approach to the planning, delivery, and evaluation of health care that is grounded in mutually beneficial partnerships among health care patients, families and providers.

Talent Management
To recruit and retain highly-qualified, engaged staff, promote through recognition and reward, develop through succession planning, and strategically deploy staff to achieve an optimal organizational structure.

Innovation
On the forefront of technology, research, medical best-practices, and integrated health care delivery.

Looking Forward

Visit us online at
<http://www.lovell.fhcc.va.gov>

3001 Green Bay Road
North Chicago, IL 60064
847-688-1900 or 800-393-0865

Connect with us
@ Facebook.com/
LovellFHCC

See your Lovell FHCC
@ YouTube.com/
LovellFHCC

Read "the Apollo"
Newsletter
@ Issuu.com/
LovellFHCC

Get our Tweets
@ Twitter.com/
LovellFHCC

