

Faxton-St. Luke's Healthcare Transforming the Way it Delivers Care.

Sodexo Playing Key Role in System's Cultural Embrace of Relationship-Based Patient-Centered Care

It was the winter of 2004, and Faxton-St. Luke's Healthcare was in turmoil.

The troubled organization was a product of a merger four years earlier between two of the three hospitals in Utica, NY—166-bed Faxton Hospital and 266-bed St. Luke's Memorial Hospital.

As Scott Perra, President/CEO of Faxton-St. Luke's, recalls, "The two hospitals were less than a mile from each other but 900 miles apart in cultures."

"It was always us against them," recalls Pat Roach, Senior Vice President/CNO of Faxton-St. Luke's. "There was a lot of frustration and conflict."

CHALLENGE

The product of a merger between two nearby rivals, Faxton-St. Luke's Healthcare found itself needing a model of care delivery that would unify its disparate factions.

SOLUTION

Faxton St. Luke's adopted *Relationship-Based Care*, a model of care delivery it chose to implement across the entire system, including all 297 Sodexo-managed support staff.

OUTCOMES

Employee satisfaction has soared and vacancies have shrunk. Best of all, a new spirit of collaboration has led to numerous improvements for patients and caregivers alike.

“We love working with a hospital that has Sodexo. They have wonderful tools for inspiring their employees. Things go much faster with Sodexo involved.”

Susan Wessel

Senior Consultant, Creative Health Care Management

To make matters worse, now Faxton-St. Luke’s was physically moving services from one hospital to another. St. Luke’s was to become the in-patient facility; Faxton was to become the outpatient facility.

“We were a fractured organization,” says Roach. “We needed a model of care delivery that could unify us—a model of care that would do nothing less than transform our culture.”

ENTER RELATIONSHIP-BASED CARE

The job of identifying that unifying care delivery model fell to Faxton-St. Luke’s new Chief Nursing Officer, Pat Roach. “I researched the subject and discovered

Sodexo-managed support staff work hand in glove with nursing at Faxton-St. Luke’s to deliver a truly patient-centered experience.

several models,” recalls Roach. “The one that really caught my eye was Creative Health Care Management’s *Relationship-Based Care*. It was so simple, but it was exactly what we needed.”

As its name implies, the premise of *Relationship-Based Care* is that great patient care is all about relationships—the relationships between staff and patients, the relationships between staff and each other.

“Thanks to Sodexo, some of our support service departments were already emphasizing the importance of relationships,” says Roach, “but we wanted to apply relationship-based principles throughout our organization—all 3,500 employees.” So, in 2005 Faxton-St. Luke’s turned to CHCM, the chief proponent of *Relationship-Based Care*, to help it implement the model across the entire enterprise.

Hospital leadership made sure that both clinical and non-clinical staff were onboard from the start by naming two people to lead the change process: Tracy Hildebrand, a nurse manager, and Matt Marchbanks, a Sodexo employee who is now Senior General Manager of all Sodexo-managed services at Faxton-St. Luke’s, including Patient and Retail Dining, Environmental Services and the hospital’s Service Response Center.

“We already had engaged support staff on the floor,” notes Marchbanks. “When the hospital began its *Relationship-Based Care* journey, we were able to hit the ground running.

FAXTON-ST. LU

“We love working with a hospital that has Sodexo,” says Susan Wessel, a CHCM senior consultant involved in the Faxton-St. Luke’s implementation. “They have wonderful tools for inspiring their employees. Things go much faster with Sodexo involved.”

“We have similar missions and values,” notes Dudley Abbe, Vice President, Sodexo Health Care. “Like CHCM, we put patients at the heart of everything we do—in our hiring, in our training and in our operations.”

“We enhance each other,” continues Abbe. “CHCM brings their expertise in nursing; we bring our expertise in support services. It’s a case of one plus one equaling three.”

Faxton-St. Luke’s entire workforce is going through *Relationship-Based Care* training in waves (see below). The sixth and last wave will be completed in December 2009. In the words of CEO Perra, “Our challenge then will be to sustain our gains.”

NEW SPIRIT OF COLLABORATION

The most obvious change at Faxton-St. Luke’s is the way people interact. “Our support service employees are treated with respect and consideration as part of the healthcare team,” says Marchbanks, “and they have responded by going out of their way to

NEW ATTITUDE AT FAXTON-ST. LUKE’S: 2008 vs. 2004

make things better for their colleagues, patients and other departments.”

For example, Environmental Services went to nursing and asked them, “Why are you making the beds? We are already in the room at discharge, why can’t we do this? It would be one less thing preventing you from spending more time with patients.” And now ES makes the beds.

Environmental Services also went to Food & Nutrition and said, “Why don’t we go ahead of your Ambassadors

NUMBER OF PARTICIPANTS INVOLVED

WAVE I	306 employees
WAVE II	859 employees
WAVE III	814 employees
WAVE IV	520 employees
WAVE V	411 employees
WAVE VI	551 employees
TOTAL	3,461 employees

ST. LUKE'S JOURNEY

SEPTEMBER 2006

JANUARY 2007

AUGUST 2007

FEBRUARY 2008

FEBRUARY 2009

WAVE II

Next units and departments, including Environmental Services, begin training. *Go Live* date: April 2007.

WAVE III

Next units and departments, including Food & Nutrition, begin training. *Go Live* date: October 2007.

WAVE IV

Next units and departments begin training. *Go Live* date: March 2008.

WAVE V

Final hospital units and departments begin training. *Go Live* date: December 2008.

WAVE VI

Last wave consisting of Continuing Care personnel. *Go Live* date: December 2009.

“Our vision is to be the premier healthcare system in upstate New York, and we are on track to realize that vision.”

Pat Roach, MS, RN, CNAA-BC

Senior Vice President/Chief Nursing Officer, Faxton-St. Luke's Healthcare

and clean off and sanitize the patient's side table so the Ambassador can put the tray down on a clear, clean surface?" And now this is being done.

The very idea of having Ambassadors—that is, a single person who takes a patient's meal order and then delivers it to them—came from Food Service hourly staff. Sodexo came up with capital to change the model, and the hospital adopted *Personal Choice Dining*.

“We only have two job descriptions at Faxton-St. Luke's,” sums up Mary Beth Dowling, the system's *Relationship-Based Care* Coordinator, “one for people who take care of patients and one for people who take care of the people who take care of patients.”

DRAMATICALLY BETTER OUTCOMES

This change in attitude is reflected in the statistics. Since 2004 employee satisfaction has moved from the 14th percentile to the 60th percentile, with other leading indicators up significantly as well (see chart on previous page).

Turnover is down, and so are vacancies. In fact, the nursing vacancy rate is down to 4%.

Patient safety has also improved and improved dramatically. In the words of CNO Pat Roach, “We are blowing the harm rate out of the water.”

“I am pleased with the results,” says CEO Scott Perra, “but not yet satisfied. For example, we are not where we want to be with patient satisfaction yet. But we'll get there.”

“Part of the problem goes back to a poorly designed Emergency Department expansion we did in 2004,” continues Perra. “A few weeks ago, support services went to the ED and asked them, ‘What can we do to help?’ With that type of attitude, there's nothing we can't accomplish.”

“Our goal is to get all of our employees to think of themselves as owners of the place,” says Perra. “We want them to keep asking themselves what can I do to make things better.”

“Our vision is to be the premier healthcare system in upstate New York,” says Roach, “and we are on track to realize that vision. In fact, I doubt if there is any other hospital in the nation that has 60 departments functioning at the level we do.”

FAXTON-ST. LUKE'S HEALTHCARE Utica, NY

- Not-for-profit healthcare system serving residents of Mohawk Valley in upstate New York
- Two campuses:
 - Faxton Campus—Outpatient services
 - St. Luke's Campus—Inpatient services and continuing care
- 346 acute care beds
- 2007 Thomson Reuters Top 100 Hospital for Performance Improvement

sodexo

HEALTH CARE

86 Hopmeadow Street • Simsbury, CT 06089-9693

800 432 6663 • www.sodexousa.com

Patients are **the heart** of everything we do.™