

Finding The Keys To Quality:

Healthgrades Announces the 2014 Top 5% of U.S. Hospitals

At top-performing U.S. hospitals, patients are significantly less likely to die or experience complications while undergoing treatment for any of several common procedures and conditions compared to the majority of American hospitals. Despite the fact that every hospital aims to provide the highest quality care to every patient, only some manage to achieve superior performance across many common treatments.

Healthgrades is proud to announce the 260 Distinguished Hospital Award for Clinical Excellence™ recipients for 2014. This honor places these hospitals among the top 5% in the U.S. (See the list of recipients in *Table 3*).

Many hospitals have specific areas of expertise and produce resulting high-quality outcomes. These 260 hospitals stand out as they exhibit comprehensive high-quality care across multiple clinical specialties.*

These 260 hospitals demonstrate that widespread superior quality outcomes are achievable.

Recently, Healthgrades set out to understand what approaches, processes and perspectives are in place at hospitals that have demonstrated a high level of clinical quality across multiple conditions and procedures. We invited all 260 Distinguished Hospital Award for Clinical Excellence recipients to share information about their strategies, goals, and processes via an online survey. Healthgrades thanks those at 50 organizations who participated.

In this report, we share highlights of practices common in top-performing hospitals, as well as several proven strategies and theories to improve quality. We discuss what options exist and which options provide measurable results.

Next month, we will delve deeper into the aggregate results of the online survey and share what those at top-performing hospitals are doing to exceed expectations across many procedures. With next month's release of Healthgrades America's 100 Best Hospitals™ and America's 50 Best Hospitals™ 2014, we will recognize top performers who have figured out how to deliver superior quality outcomes among many procedures and conditions and have met those criteria for four years or more.

Healthgrades will report what we learn from in-depth interviews with executive leaders at a variety of these hospitals to discover 1) why they focus on quality; 2) how they achieve consistent, high-quality care across the majority of clinical specialties; and 3) what achieving continuous quality has done for their organizations. Hospital directors can choose from a variety of quality improvement strategies and processes. They can follow guidelines developed by industry leaders on how to build a culture of quality improvement. Yet achieving across-the-board quality can seem elusive. By sharing wisdom from top performers, we intend to inform and inspire teams to continue to improve clinical outcomes for their patients. Healthgrades congratulates this year's recipients for blazing a trail toward widespread clinical quality.

** The 260 Distinguished Hospital Award for Clinical Excellence recipients stand out among the rest for overall clinical excellence across a broad spectrum of care. During the 2014 study period (2010-2012), these hospitals showed superior performance in caring for patients in the Medicare population, as measured across at least 21 of 30 of the most common inpatient conditions and procedures with objective clinical outcomes (risk-adjusted mortality and in-hospital complications). See page 4 to learn more about how Healthgrades determines Distinguished Hospital Award for Clinical Excellence recipients.*

Healthgrades Distinguished Hospitals for Clinical Excellence

From 2010 through 2012, Healthgrades Distinguished Hospitals for Clinical Excellence as a group had an overall:

26.4% lower risk-adjusted mortality rate

across 19 procedures and conditions where in-hospital mortality was the clinical outcome, compared to all other hospitals.

From 2010 through 2012, if all other hospitals performed at the level of Distinguished Hospitals for Clinical Excellence:

156,036 lives could have potentially been saved.

*Statistics are based on Healthgrades analysis of MedPAR data for years 2010 through 2012 and represent three-year estimates for Medicare patients.

CONGRATULATIONS TO THESE STANDOUT HOSPITALS FOR OVERALL CLINICAL EXCELLENCE

St. Luke's Boise Medical Center

in Boise, Idaho performed better than expected in

18 out of 30 (60%)

of conditions and procedures evaluated by Healthgrades, placing them in the top 5% of hospitals nationwide for clinical excellence.

Bon Secours St. Francis Health System

in Greenville, South Carolina performed better than expected in

18 out of 30 (60%)

of conditions and procedures evaluated by Healthgrades, placing them in the top 5% of hospitals nationwide for clinical excellence.

Quality is ... Embedded in Culture

Those at top-performing hospitals share a fierce commitment to continuously improving clinical quality. People and departments participate in a culture of quality that permeates every aspect of care. Regardless of which strategy hospital leaders choose to reach their goals, these key fundamentals help a culture of quality improvement to thrive:¹

- **Executive Commitment:** Top executives and physician leaders commit to quality. They emphasize that quality is pivotal to the organization's future success. They lead the quality initiatives and organizational change needed to ensure that clinical quality continues to improve everywhere at all times.
- **Quality Infrastructure:** Just as a patient needs doctors, nurses and other healthcare professionals in order to recover successfully, a team approach can help ensure clinical quality and quality improvement. Top performers employ a team dedicated to quality and composed of the administrative, technical, and organizational experts able to: identify areas in need of change; create a plan to address these areas; implement an organization-wide plan for change; and scientifically measure the impact of change.
- **Diffusion and Commitment:** Any successful organizational change engages and involves individuals at every level of the organization. Everyone must be involved to assure continuous monitoring, evaluation, and improvement within any quality initiative.

Quality is ... Asking the Right Questions

Hospital staff know that the key to quality is to make sure providers deliver the right care to the right patient at the right time — every time. To do this, they need the right people and facilities in place, a process to ensure both are employed correctly, and outcomes measures to track how well treatment works.

There are many ways to define high-quality patient care. The Institute of Medicine outlines six domains of quality care. **Is treatment:**

Safe — Does it avoid injuries to patients from the care that is intended to help them?

Effective — Do you provide services based on scientific knowledge to all who could benefit and refrain from providing services to those not likely to benefit?

Patient-centered — Do you provide care that is respectful of and responsive to individual patient preferences, needs and values? Do you ensure that patient values guide all clinical decisions?

Timely — Do you streamline coordination to reduce wait times for those who give and receive care and eliminate sometimes-harmful delays to the extent possible?

Efficient — Do you avoid waste of equipment, supplies, ideas and energy?

Equitable — Do you provide care that does not vary in quality because of personal characteristics such as gender, ethnicity, geographic location, and socioeconomic status?

Quality leaders at high-performing hospitals who responded to Healthgrades' 2014 Keys to Quality online survey said they focus almost exclusively on patient safety, patient experience, and clinical outcomes regardless of the cost or resource use. More results from Healthgrades' online survey will be revealed next month in our release of Healthgrades America's 100 Best Hospitals and America's 50 Best Hospitals 2014 report.

7 STEPS TO CLINICAL IMPROVEMENT

The Institute for Healthcare Improvement (IHI) provides information, training, and resources to hospitals striving to improve. Their Plan-Do-Study-Act methodology, developed by Associates in Process Improvement,¹ outlines 7 stages to improve an organization:

• Form a Team

Effective teams will include members who are familiar with every aspect of care: executives and physician leaders, technicians, experts and those who lead daily implementation.

• Set Goals

Set clear, concise, time-specific measurable goals. Ensure everyone understands these goals and commits to meeting them.

• Establish Measures

Measurement allows a team to determine the impact changes are having on the organization.

• Select Changes

Develop specific target changes for each improvement process.

• Test Changes

Use the scientific method and outcome observation to determine if the change has resulted in improvement.

• Implement Changes

After testing changes and evaluating their effectiveness, determine how to implement effective change across the organization.

• Spread Changes

Replicate successful changes throughout the organization.

Source: IHI Knowledge Center: How to Improve <http://www.ihi.org/knowledge/Pages/HowtoImprove/default.aspx>

CLARITY FIRST

Before embarking on any quality improvement strategy, teams must consider and clearly define:

What is our goal?

What changes can be made to reach this goal?

How do we measure movement toward this goal?

Clearly identifying goals, changes, and measurable benefits helps to provide a framework for success.

Quality is ... Continuous

In addition to strategies aimed to improve processes, retrospective strategies such as Root Cause Analysis (RCA)⁹ are used at the majority of top-performing hospitals to identify issues that cause unwanted or poor-quality outcomes. The primary features of RCA are data collection through observation, interviews, and/or document reviews paired with data analysis to examine the timeline and determine how a failure occurred.

92.3% of quality leaders at high-performing hospitals use both prospective and retrospective process methods to improve performance (2014 Keys to Quality Survey).

Choose from among many continuous improvement strategies one that fit best within the organization's existing structure and workflow.

Some common strategies in use at hospitals include:

- Plan-Do-Study-Act^{2,3} supported by the Institute for Healthcare Improvement.
- Leadership Action Model⁴ used by Hospitals in Pursuit of Excellence.
- FADE QI model⁵ developed by Organizational Dynamics Institute.

Each of these strategies employs stages for identifying resources and tools needed, planning, implementing, expanding and sustaining improvement.

Many Models, One Aim: To Improve Quality

- Six Sigma (DMAIC - define, measure, analyze, improve, control)⁶ is designed to identify and remove causes of errors by establishing a structure of expert personal to review and monitor daily activities.
- CQI (Continuous Quality Improvement)⁷ is a methodology that focuses on the internal (hospital) and external (patients) aspects of an organization and emphasizes a system wide approach to improve quality.
- TQM (Total Quality Management)⁸ is geared toward improving organizational processes by focusing on improving the customer (patient) experience.

Quality is ... Collaborative

Teams make quality improvement possible. Expert teams outline, evaluate and implement change. They scientifically collect data on carefully chosen indicators of progress toward specific goals. They make it possible to accurately assess current and future performance. Once a change model proves effective, teams can apply that model across the organization. On an ongoing basis, teams assess to sustain progress towards goals. Teams who continue to evaluate and optimize build on proven success. They are key to leading any organization on a successful and long-lasting path towards improved quality.

Quality is ... Measurable

Every proven quality improvement strategy defines success as improvement to measurable outcomes. Without clearly defined goals and objectives, measurement—and therefore success—is impossible. Before embarking on any quality improvement strategy, leaders must define goals and objectives along with specific methods by which to measure progress toward each target. Having a clear formal framework in place allows teams to evaluate and build on success.

ENGAGE PHYSICIANS IN QUALITY IMPROVEMENT

Everyone must engage in a quality improvement initiative for it to succeed. Physicians especially play a leadership role.

82.7% of respondents at high performing hospitals believe having clinicians in leadership roles is important to success (2014 Keys to Quality Survey).

The Institute for Healthcare Improvement recommends a six-point framework to engage physicians:

- **Discover common purpose:** When doctors engage with each other toward a common purpose, it drives learning, quality, and professional satisfaction.
- **Reframe values and beliefs:** Make physicians partners, not customers.
- **Segment the engagement plan:** Identify physicians willing to champion the quality initiative and physicians willing to play key roles. Ask them to be involved to their comfort level.
- **Use engaging improvement methods:** Methods and strategies should be easy to implement, positive and optimistic.
- **Show courage:** Back up your physician leaders, make them visible, and recognize their efforts.
- **Adopt an engaging style:** Show that you value physicians' time and build a relationship of trust from the start.

Source: Reinertsen JL, Gosfield AG, Rupp W, Whittington JW. *Engaging Physicians in a Shared Quality Agenda*. IHI Innovation Series white paper. Cambridge, MA: Institute for Healthcare Improvement; 2007

*To identify Distinguished Hospital Award for Clinical Excellence recipients, Healthgrades uses 30 conditions and procedures that are based on MedPAR data. The remaining procedure, to total 31 conditions and procedures, is Appendectomy, which is based on all-payer data from those states that make their data available to Healthgrades.

How Healthgrades Determined the 2014 Distinguished Hospital Award for Clinical Excellence Recipients

To be eligible for the Healthgrades Distinguished Hospital Award for Clinical Excellence, a hospital had to have been evaluated for its performance in at least 21 of the 30 Healthgrades procedures and conditions, which are based on Medicare inpatient data from the Centers for Medicare and Medicaid Services Medicare Provider Analysis and Review (MedPAR) file (see *Table 1*).

After creating a list of eligible hospitals that met these criteria, Healthgrades took the following steps to identify Distinguished Hospital Award for Clinical Excellence recipients:

1. The overall performance score for each hospital was calculated using volume-weighted z-scores averaged across all complications, in-hospital mortality, and 30-day mortality based cohorts. Volume weights represent the proportion of patients within a given cohort and outcome. The proportion is calculated as the ratio of patients in a cohort with a specific outcome measure over total patients across all cohorts and outcomes.

As each mortality cohort is composed of two outcomes measures, in-hospital mortality and 30-day mortality, and complication cohorts have only one outcome measure, the individual influence of mortality and complication outcomes on the overall performance score is 2 to 1.

Within the mortality cohorts a higher emphasis is placed on 30-day mortality (0.6) compared to in-hospital mortality (0.4) because the 30-day mortality outcome measure is considered a more significant quality indicator and this quality measure will impact hospital reimbursements in the near future.

2. Hospitals were then sorted in descending order by their overall performance score.
3. The top 260 hospitals on the list were selected as representing the top 5% of all hospitals evaluated by Healthgrades for 2014. These top 5% hospitals were designated to receive the 2014 Distinguished Hospital Award for Clinical Excellence. See our [Distinguished Hospital Award for Clinical Excellence 2014 Methodology](#).

Table 1: Conditions and Procedures Evaluated for Award Eligibility

Mortality Rate-Based Conditions and Procedures by Specialty Area		
<p>Cardiac Surgery</p> <ul style="list-style-type: none"> • Coronary Artery Bypass Graft (CABG) Surgery • Valve Surgery <p>Coronary Intervention</p> <ul style="list-style-type: none"> • Coronary Interventional Procedures (Angioplasty, Stent) <p>Critical Care</p> <ul style="list-style-type: none"> • Pulmonary Embolism • Diabetic Emergencies • Sepsis • Respiratory Failure 	<p>Gastrointestinal</p> <ul style="list-style-type: none"> • Bowel Obstruction • Colorectal Surgeries* • Esophageal/Stomach Surgeries* • Gastrointestinal Bleed • Small Intestine Surgeries* • Pancreatitis <p>Heart Attack</p> <ul style="list-style-type: none"> • Heart Attack 	<p>Heart Failure</p> <ul style="list-style-type: none"> • Heart Failure <p>Neurosurgery</p> <ul style="list-style-type: none"> • Neurosurgery <p>Pulmonary</p> <ul style="list-style-type: none"> • Pneumonia • Chronic Obstructive Pulmonary Disease (COPD) <p>Stroke</p> <ul style="list-style-type: none"> • Stroke
Complication Rate-Based Procedures by Specialty Area		
<p>Joint Replacement and Treatment</p> <ul style="list-style-type: none"> • Hip Fracture Treatment • Hip Replacement • Total Knee Replacement <p>Prostate Surgeries</p> <ul style="list-style-type: none"> • Prostate Removal Surgery* • Transurethral Prostate Resection Surgery* 	<p>Spine Surgery</p> <ul style="list-style-type: none"> • Back and Neck Surgery (without Spinal Fusion) • Spinal Fusion 	<p>Other Vascular Procedures</p> <ul style="list-style-type: none"> • Abdominal Aortic Aneurysm Repair • Peripheral Vascular Bypass • Carotid Surgery <p>Gastrointestinal</p> <ul style="list-style-type: none"> • Gallbladder Removal Surgery

*New cohorts introduced in 2014 Ratings Release

About Healthgrades

Over 250 million annual visitors have made the Healthgrades family of web properties the premiere destination for objective, comprehensive, consistent, and credible consumer healthcare information. Since 1998, the company has provided consumers with critical information at the time they need it most—when selecting a physician or hospital to care for themselves or family members.

Healthgrades consumer information includes:

- Risk-adjusted hospital quality outcomes based upon analysis of the Centers for Medicare and Medicaid Services (CMS) MedPAR data.
- Hospital patient experience metrics based on Hospital Consumer Assessment of Healthcare Providers and Systems (HCAHPS) data.
- Hospital patient safety performance outcomes for 13 indicators of patient safety developed by the Agency for Healthcare Research and Quality.
- Information on more than 900,000 physicians in all 50 states and the District of Columbia.

How Healthgrades Measures Performance

Every year, Healthgrades analyzes three years of Medicare Provider Analysis and Review (MedPAR) data to produce a detailed report on mortality and complication rates in America's hospitals. Healthgrades findings empower consumers to evaluate and compare hospital performance. Healthgrades analyzed approximately 40 million Medicare-patient records for nearly 4,500 short-term acute care hospitals nationwide, assessing hospital performance for 31 common conditions and procedures.*

The Healthgrades methodology uses multivariate logistic regression to adjust for patient demographic and clinical risk factors that influence patient outcomes in significant and systematic ways. Risk factors may include age, gender, specific procedure performed, and comorbid conditions, such as high blood pressure and diabetes. Individual risk models are constructed and tailored for each of the conditions or procedures relative to each specific outcome.

Model outcomes reflect clinical-based measures of patient disposition during and after care, and include in-hospital complications or in-hospital mortality and 30-day and 180-day post-admission mortality. Detailed information on our methodology may be found in [2014 Healthgrades Hospital Quality Methodology](#).

Healthgrades groups hospital quality performance into three categories:

- **5-Stars** reflect hospital performance that is statistically better than expected.
- **3-Stars** reflect hospital performance that is not statistically different than expected.
- **1-Star** reflects hospital performance that is statistically worse than expected.

Healthgrades recognizes hospitals for quality achievements by cohort-specific performance, specialty area performance, and overall best performance in these categories. Detailed performance information, such as cohort-specific outcomes data and quality achievements for individual hospitals may be found at www.healthgrades.com/find-a-hospital.

CONTACT INFORMATION

For questions please contact the report authors:

Susan Roughton, Ph.D., MHA
Director, Quality Measurement
Office 303.716.6522
sroughton@healthgrades.com

Sonja Baro,
Vice President, Quality Products & Media
Office 303.390.2553
sbaro@healthgrades.com

ACKNOWLEDGEMENTS

Statistical Analysis:

Harold Taylor, PhD
Alex Brown

Editors:

Evan Marks
Alex Brown
Carol Nicholas, MTC
Bill Wyatt, PhD, MSc

Healthgrades

999 18th Street, Suite 600
Denver, Colorado 80202
www.healthgrades.com

REFERENCES

1. National Association of County and City Health Officials (NACCHO) <http://qiroadmap.org/culture-to-qi/foundational-elements-for-building-a-qi-culture/>
2. Associates in Process Improvement (API) http://www.apweb.org/API_home_page.htm
3. Institute for Healthcare Improvement; How to Improve. <http://www.ihl.org/knowledge/Pages/HowtoImprove/default.aspx>
4. Leading Improvement Across the Continuum: Skills, Tools, and Teams for Success. Health Research and Educational Trust <http://www.hpoe.org/resources/hpoehretaha-guides/1455>
5. Duke University Medical Center: Patient Safety and Quality Improvement http://patientsafetied.duhs.duke.edu/module_a/methods/methods.html
6. iSix Sigma DMAIC Roadmap <http://www.isixsigma.com/new-to-six-sigma/dmaic/six-sigma-dmaic-roadmap/>
7. National Learning Consortium (NLC) http://www.healthit.gov/sites/default/files/tools/nlc_continousqualityimprovementprimer.pdf
8. ASQ Global <http://asq.org/learn-about-quality/total-quality-management/overview/overview.html>
9. Agency for Healthcare Research and Quality (AHRQ) <http://psnet.ahrq.gov/primer.aspx?primerID=10>

Statistics: 2014 Distinguished Hospitals for Clinical Excellence by State

Table 2: Number of Distinguished Hospital for Clinical Excellence (DHACE) Award Eligible and Award Recipient Hospitals and Percent Recipients by State

State	DH-CE Award Eligible Hospitals	DH-CE Award Recipient Hospitals	% of DH-CE Recipients Out of Eligible Hospitals
Alabama	26	0	0%
Alaska	2	0	0%
Arizona	32	10	31.3%
Arkansas	18	0	0%
California	135	50	37.0%
Colorado	22	8	36.4%
Connecticut	19	1	5.3%
Delaware	3	1	33.3%
District of Columbia	4	0	0%
Florida	107	11	10.3%
Georgia	38	7	18.4%
Hawaii	5	1	20.0%
Idaho	6	1	16.7%
Illinois	67	14	20.9%
Indiana	37	6	16.2%
Iowa	17	2	11.8%
Kansas	13	2	15.4%
Kentucky	18	1	5.6%
Louisiana	26	1	3.8%
Maine	4	0	0%
Maryland	29	7	24.1%
Massachusetts	31	10	32.3%
Michigan	46	18	39.1%
Minnesota	19	7	36.8%
Mississippi	16	0	0%
Missouri	36	9	25.0%
Montana	5	1	20.0%
Nebraska	10	1	10.0%
Nevada	12	0	0%
New Hampshire	6	1	16.7%
New Jersey	40	5	12.5%
New Mexico	7	0	0%
New York	63	9	14.3%
North Carolina	32	6	18.8%
North Dakota	6	0	0%
Ohio	63	14	22.2%
Oklahoma	14	0	0%
Oregon	18	6	33.3%
Pennsylvania	77	11	14.3%
Rhode Island	5	0	0%
South Carolina	22	4	18.2%
South Dakota	4	0	0%
Tennessee	31	1	3.2%
Texas	100	9	9.0%
Utah	9	2	22.2%
Vermont	1	0	0%
Virginia	36	6	16.7%
Washington	29	10	34.5%
West Virginia	10	1	10.0%
Wisconsin	29	6	20.7%
Wyoming	2	0	0%

List of 2014 Distinguished Hospitals for Clinical Excellence

Table 3: Distinguished Hospital Award for Clinical Excellence Recipient Hospitals 2014

Arizona	
Chandler	Chandler Regional Medical Center
Glendale	Banner Thunderbird Medical Center
Mesa	Banner Desert Medical Center
Mesa	Banner Baywood Medical Center
Phoenix	St. Joseph's Hospital and Medical Center
Phoenix	John C. Lincoln Deer Valley Hospital
Phoenix	Mayo Clinic Hospital
Phoenix	Banner Estrella Medical Center
Scottsdale	Scottsdale Healthcare - Thompson Peak Hospital
Tucson	The University of Arizona Medical Center
California	
Baldwin Park	Kaiser Permanente Baldwin Park Medical Center
Berkeley	Alta Bates Summit Medical Center - Alta Bates Camp
Burbank	Providence Saint Joseph Medical Center
Burlingame	Peninsula Medical Center <i>Including: Mills Health Center in San Mateo</i>
Carmichael	Mercy San Juan Medical Center
Castro Valley	Eden Medical Center
Fontana	Kaiser Permanente Fontana Medical Center
Fremont	Washington Hospital
Fresno	Kaiser Permanente Fresno Medical Center
Greenbrae	Marin General Hospital
Harbor City	Kaiser Permanente South Bay Medical Center
Hayward	Kaiser Permanente Hayward Medical Center <i>Including: Kaiser Permanente Fremont Medical Center in Fremont</i>
Inglewood	Centinela Hospital Medical Center
La Jolla	Scripps Green Hospital
Laguna Hills	Saddleback Memorial Medical Center - Laguna Hills <i>Including: Saddleback Memorial Medical Center San Clemente in San Clemente</i>
Los Angeles	White Memorial Medical Center
Los Angeles	Kaiser Permanente Los Angeles Medical Center
Los Angeles	Saint Vincent Medical Center
Los Angeles	Cedars - Sinai Medical Center
Mission Hills	Providence Holy Cross Medical Center
Newport Beach	Hoag Memorial Hospital Presbyterian
Northridge	Northridge Hospital Medical Center
Oakland	Alta Bates Summit Medical Center - Summit
Oakland	Kaiser Permanente Oakland Medical Center <i>Including: Kaiser Permanente Richmond Medical Center in Richmond</i>

Table 3: Distinguished Hospital Award for Clinical Excellence Recipient Hospitals (continued)

California (Cont'd)	
Oxnard	St. John's Regional Medical Center
Pasadena	Huntington Memorial Hospital
Redding	Mercy Medical Center Redding
Roseville	Sutter Roseville Medical Center
Sacramento	Sutter General Hospital <i>Including:</i> Sutter Memorial Hospital in Sacramento
Sacramento	Kaiser Permanente Sacramento Medical Center
Sacramento	Kaiser Permanente South Sacramento Medical Center
San Bernardino	St. Bernardine Medical Center
San Diego	UCSD Medical Center - Hillcrest
San Diego	Scripps Mercy Hospital <i>Including:</i> Scripps Mercy Hospital Chula Vista in Chula Vista
San Diego	Alvarado Hospital
San Francisco	Kaiser Permanente San Francisco Medical Center
San Francisco	St. Mary's Medical Center
San Jose	Kaiser Permanente San Jose Medical Center
San Rafael	Kaiser Permanente San Rafael Medical Center
Santa Clara	Kaiser Permanente Santa Clara Medical Center
Santa Maria	Marian Regional Medical Center
Santa Monica	Saint John's Health Center
Santa Rosa	Kaiser Permanente Santa Rosa Medical Center
Tarzana	Providence Tarzana Medical Center
Torrance	Providence Little Company of Mary Medical Center Torrance
Vallejo	Kaiser Permanente Vallejo Medical Center
Walnut Creek	Kaiser Permanente Walnut Creek Medical Center
Walnut Creek	John Muir Medical Center - Walnut Creek
Whittier	PIH Health
Woodland Hills	Kaiser Permanente Woodland Hills Medical Center
Colorado	
Aurora	University of Colorado Hospital - Anschutz Inpatient Pavilion
Colorado Springs	Penrose-St. Francis Health Services <i>Including:</i> Saint Francis Medical Center in Colorado Springs
Denver	Exempla Saint Joseph Hospital
Fort Collins	Poudre Valley Hospital
Greeley	North Colorado Medical Center
Lafayette	Exempla Good Samaritan Medical Center
Loveland	McKee Medical Center
Wheat Ridge	Exempla Lutheran Medical Center
Connecticut	
Waterbury	Waterbury Hospital

Table 3: Distinguished Hospital Award for Clinical Excellence Recipient Hospitals (continued)

Delaware		
Newark	Christiana Care Health System - Christiana Hospital <i>Including:</i> Wilmington Hospital in Wilmington	
Florida		
Atlantis	JFK Medical Center	
Boca Raton	Boca Raton Regional Hospital	
Delray Beach	Delray Medical Center	
Fort Myers	Lee Memorial Hospital <i>Including:</i> HealthPark MC / Lee Memorial in Fort Myers	
Jacksonville	Mayo Clinic	
Miami	Kendall Regional Medical Center	
Ocala	Munroe Regional Medical Center	
Pembroke Pines	Memorial Hospital West	
Port Charlotte	Fawcett Memorial Hospital	
Saint Augustine	Flagler Hospital	
Stuart	Martin Memorial Medical Center <i>Including:</i> Martin Memorial Hospital South in Stuart	
Georgia		
Athens	Saint Mary's Health Care System	
Athens	Athens Regional Medical Center	
Atlanta	Piedmont Hospital	
Fayetteville	Piedmont Fayette Hospital	
Gainesville	Northeast Georgia Medical Center	
Lawrenceville	Gwinnett Medical Center - Lawrenceville <i>Including:</i> Gwinnett Medical Center - Duluth in Duluth	
Marietta	Wellstar Kennestone Hospital	
Hawaii		
Honolulu	Kaiser Foundation Hospital	
Iowa		
Cedar Rapids	Saint Luke's Hospital	
Cedar Rapids	Mercy Medical Center - Cedar Rapids	
Idaho		
Boise	St. Luke's Boise Medical Center	
Illinois		
Alton	Alton Memorial Hospital	
Barrington	Advocate Good Shepherd Hospital	
Belleville	Memorial Hospital	
Chicago	Resurrection Medical Center	
Chicago	Northwestern Memorial Hospital	
Downers Grove	Advocate Good Samaritan Hospital	
Elk Grove Village	Alexian Brothers Medical Center	

Table 3: Distinguished Hospital Award for Clinical Excellence Recipient Hospitals (continued)

Illinois (Cont'd)	
Harvey	Ingalls Memorial Hospital
Hoffman Estates	Saint Alexius Medical Center
Joliet	Provena Saint Joseph Medical Center
Kankakee	Riverside Medical Center
Oak Lawn	Advocate Christ Hospital and Medical Center
Palos Heights	Palos Community Hospital
Urbana	Carle Foundation Hospital
Indiana	
Anderson	Saint John's Health System
Evansville	Saint Mary's Medical Center - Evansville
Indianapolis	Indiana University Health Methodist Hospital <i>Including:</i> Indiana University Health University Hospital in Indianapolis
Indianapolis	Franciscan St. Francis Health- Indianapolis
Lafayette	Indiana University Health Arnett Hospital
Munster	Community Hospital
Kansas	
Kansas City	University of Kansas Hospital
Wichita	Via Christi Hospital
Kentucky	
Owensboro	Owensboro Medical Health System
Louisiana	
New Orleans	Ochsner Medical Center <i>Including:</i> Ochsner Medical Center - Westbank in Gretna
Massachusetts	
Burlington	Lahey Clinic Hospital
Falmouth	Falmouth Hospital
Framingham	Metrowest Medical Center <i>Including:</i> Leonard Morse Hospital in Natick
Methuen	Holy Family Hospital and Medical Center
Newton	Newton - Wellesley Hospital
Pittsfield	Berkshire Medical Center
Salem	North Shore Medical Center - Salem Hospital <i>Including:</i> North Shore Medical Center - Union Hospital in Lynn
Springfield	Baystate Medical Center
Worcester	UMass Memorial Medical Center - University Campus <i>Including:</i> UMass Memorial Medical Center - Hahnemann in Worcester UMASS Memorial Medical Center - Memorial Campus in Worcester
Worcester	Saint Vincent Hospital

Table 3: Distinguished Hospital Award for Clinical Excellence Recipient Hospitals (continued)

Maryland		
Baltimore		MedStar Franklin Square Hospital Center
Baltimore		MedStar Harbor Hospital
Baltimore		Greater Baltimore Medical Center
Baltimore		MedStar Good Samaritan Hospital
Salisbury		Peninsula Regional Medical Center
Silver Spring		Holy Cross Hospital
Towson		Saint Joseph Medical Center
Michigan		
Commerce Township		Huron Valley - Sinai Hospital
Grand Blanc		Genesys Regional Medical Center
Grand Rapids		Spectrum Health Butterworth Hospital <i>Including: Spectrum Health Blodgett Hospital in Grand Rapids</i>
Grand Rapids		Saint Mary's Health Care
Holland		Holland Hospital
Kalamazoo		Borgess Medical Center <i>Including: Pipp Community Hospital in Plainwell</i>
Lansing		Ingham Regional Medical Center
Livonia		Saint Mary Mercy Hospital
Mount Clemens		Mount Clemens Regional Medical Center
Muskegon		Mercy Health Partners Hackley Campus
Pontiac		St. Joseph Mercy Oakland
Royal Oak		Beaumont Hospital - Royal Oak
Southfield		Providence Hospital
Traverse City		Munson Medical Center
Troy		Beaumont Hospital - Troy
Warren		Saint John Macomb - Oakland Hospital - Macomb Center <i>Including: Saint John Macomb - Oakland Hospital - Oakland Center in Madison Heights</i>
Wyandotte		Henry Ford Wyandotte Hospital
Wyoming		Metro Health Hospital
Minnesota		
Edina		Fairview Southdale Hospital
Fridley		Unity Hospital
Robbinsdale		North Memorial
Rochester		Mayo Clinic Saint Mary's Hospital
Saint Cloud		Saint Cloud Hospital
Saint Louis Park		Park Nicollet Methodist Hospital
Saint Paul		Regions Hospital

Table 3: Distinguished Hospital Award for Clinical Excellence Recipient Hospitals (continued)

Missouri		
Branson	Skaggs Regional Medical Center	
Chesterfield	St. Luke's Hospital	
Fenton	SSM St. Clare Health Center	
Lake Saint Louis	SSM Saint Joseph Hospital West	
Richmond Heights	SSM Saint Mary's Health Center	
Saint Joseph	Heartland Regional Medical Center	
Saint Louis	Missouri Baptist Medical Center	
Saint Peters	Barnes - Jewish Saint Peters Hospital	
Springfield	Cox Medical Center	
	<i>Including:</i> Cox Walnut Lawn Hospital in Springfield	
Montana		
Billings	Billings Clinic	
Nebraska		
Lincoln	BryanLGH Medical Center East	
	<i>Including:</i> BryanLGH Medical Center West	
North Carolina		
Asheville	Mission Hospitals	
Burlington	Alamance Regional Medical Center	
Charlotte	Carolinas Medical Center - Mercy	
Durham	Durham Regional Hospital	
Gastonia	Gaston Memorial Hospital	
Greenville	Vidant Medical Center	
New Hampshire		
Concord	Concord Hospital	
New Jersey		
Camden	Our Lady of Lourdes Medical Center	
Hackensack	Hackensack University Medical Center	
Morristown	Morristown Memorial Hospital	
Somers Point	Shore Medical Center	
Summit	Overlook Hospital	
New York		
Albany	Albany Medical Center Hospital	
Albany	Saint Peter's Hospital	
Manhasset	North Shore University Hospital	
	<i>Including:</i> North Shore University Hospital Syosset in Syosset	
New Hyde Park	Long Island Jewish Medical Center	
New York	New York-Presbyterian/Weill Cornell Medical Center	
	<i>Including:</i> New York-Presbyterian Hospital/Columbia University Medical Center in New York	
	New York-Presbyterian Hospital/The Allen Hospital in New York	
New York	Lenox Hill Hospital	

Table 3: Distinguished Hospital Award for Clinical Excellence Recipient Hospitals (continued)

New York (Cont'd)		
Poughkeepsie	Vassar Brothers Medical Center	
Rochester	Rochester General Hospital	
Suffern	Bon Secours Good Samaritan Hospital of Suffern	
Ohio		
Akron	Akron General Medical Center	
Canton	Aultman Hospital	
Cincinnati	Mercy Health - Anderson Hospital	
Cincinnati	Christ Hospital	
Cincinnati	Bethesda North Hospital	
Columbus	Grant Medical Center	
Dayton	Miami Valley Hospital	
Dayton	Good Samaritan Hospital <i>Including: Dayton Heart and Vascular Hospital at Good Samaritan in Dayton</i>	
Fairfield	Mercy Health - Fairfield Hospital	
Findlay	Blanchard Valley Hospital	
Garfield Heights	Marymount Hospital	
Toledo	ProMedica Toledo Hospital	
Warrensville Heights	South Pointe Hospital	
Youngstown	Northside Medical Center	
Oregon		
Clackamas	Kaiser Sunnyside Medical Center	
Medford	Rogue Valley Medical Center	
Portland	Providence Saint Vincent Medical Center	
Portland	Adventist Medical Center	
Portland	Providence Portland Medical Center	
Salem	Salem Hospital	
Pennsylvania		
Allentown	Lehigh Valley Hospital	
Erie	Saint Vincent Health Center	
Lancaster	Lancaster General Hospital	
Mckeesport	UPMC McKeesport	
Monroeville	The Western Pennsylvania Hospital - Forbes Regional Campus	
Natrona Heights	Alle Kiski Medical Center	
Philadelphia	Thomas Jefferson University Hospital - Center City Campus <i>Including: Methodist Hospital in Philadelphia</i>	
Philadelphia	Penn Presbyterian Medical Center	
Reading	The Reading Hospital and Medical Center	
West Chester	Chester County Hospital	
Wynnewood	Lankenau Hospital	

Table 3: Distinguished Hospital Award for Clinical Excellence Recipient Hospitals (continued)

South Carolina		
Anderson	Anmed Health	
Charleston	Roper Hospital	
Florence	McLeod Regional Medical Center	
Greenville	Bon Secours St. Francis Health System	
Tennessee		
Nashville	Saint Thomas Hospital	
Texas		
Amarillo	Baptist Saint Anthony's Health System	
Austin	St. David's Medical Center	
	<i>Including:</i> Heart Hospital of Austin in Austin	
	St. David's Georgetown Hospital in Georgetown	
Brownsville	Valley Regional Medical Center	
Harlingen	Valley Baptist Medical Center - Harlingen	
Houston	Memorial Hermann Healthcare System - Southwest	
	<i>Including:</i> Memorial Hermann Northwest Hospital in Houston	
	Memorial Hermann Southeast Hospital in Houston	
	Memorial Hermann The Woodlands Hospital in Shenandoah	
Houston	The Methodist Hospital	
	<i>Including:</i> Diagnostic Center Hospital in Houston	
Longview	Good Shepherd Medical Center	
Temple	Scott and White Memorial Hospital	
Tyler	Mother Frances Hospital - Tyler	
Utah		
Murray	Intermountain Medical Center	
Ogden	Ogden McKay-Dee Hospital Center	
Virginia		
Fairfax	Inova Fair Oaks Hospital	
Fishersville	Augusta Health	
Harrisonburg	Rockingham Memorial Hospital	
Mechanicsville	Bon Secours Memorial Regional Medical Center	
Richmond	Bon Secours St. Mary's Hospital	
Richmond	Henrico Doctors' Hospital	
	<i>Including:</i> Parham Doctors' Hospital in Richmond	
	Retreat Doctors' Hospital in Richmond	
Washington		
Bellingham	PeaceHealth St. Joseph Medical Center	
Bremerton	Harrison Medical Center	
Everett	Providence Regional Medical Center Everett	
Kirkland	Evergreen Hospital Medical Center	
Renton	Valley Medical Center	

Table 3: Distinguished Hospital Award for Clinical Excellence Recipient Hospitals (continued)

Washington (Cont'd)	
Seattle	Virginia Mason Medical Center
Seattle	Swedish Medical Center/First Hill <i>Including:</i> Swedish Medical Center/Ballard in Seattle
Spokane	Providence Sacred Heart Medical Center
Vancouver	Peace Health Southwest Medical Center
Vancouver	Legacy Salmon Creek Hospital
West Virginia	
Charleston	Charleston Area Medical Center <i>Including:</i> CAMC Women and Children's Hospital in Charleston
Wisconsin	
La Crosse	Gundersen Lutheran Medical Center
Madison	Meriter Hospital
Milwaukee	Wheaton Franciscan Healthcare - Saint Francis
Milwaukee	Wheaton Franciscan - Saint Joseph <i>Including:</i> The Wisconsin Heart Hospital in Milwaukee
Milwaukee	Aurora Saint Luke's Medical Center <i>Including:</i> Saint Luke's Medical Center in Cudahy Aurora Sinai Medical Center in Milwaukee
Wausau	Aspirus Wausau Hospital