

COMMUNITY REPORT

fluence HEALTH

Dear Friends,

As we reflect on 2019 so far and look forward to the rest of the year, I am thankful for all of those who give their time and talents to make Confluence Health a place I am proud to be a part of every day. Our vision states that Confluence Health strives "to become the highest value rural health care system in the nation," and that goal isn't achieved by accident. Our success is directly impacted by the dedication of our exceptional physicians, nurses, employees, volunteers and leadership teams, who all share a commitment to our patients. Healthy individuals make healthy communities, and we understand and embrace the part we play in making that a reality.

Additionally, fulfilling this vision means ensuring the best possible health outcomes at the lowest possible cost, whenever and wherever our patients need care. If we can accomplish that, we will uphold our founding principle that a locally controlled, directed and integrated health care delivery system best meets the needs of this region.

While acknowledging our successes, we understand there is still much to do to ensure our community receives the effective and timely care it deserves. This work is not a race to a destination but rather an ongoing journey toward creating healthier patients and communities, one individual at a time.

Finally, I would like to express my gratitude toward our Confluence Health physicians and staff for their continued dedication and compassion, as well as our patients for your trust in us. While we strive to find ways to enhance our services and provide the highest value healthcare experience, it is our daily encounters with you, our community members, that mean the most to us.

Thank you for supporting your local health care system.

Sincerely,

for Rul

Peter Rutherford, MD Chief Executive Officer

OUR MISSION

We are dedicated to improving our patients' health by providing safe, high-quality care in a compassionate and cost-effective manner.

OUR VISION

To become the highest value rural health care system in the nation that improves health, quality of life, and is a source of pride to those who work here.

 Brewster Clinic
 Cashmere Clinic
 Central Washington Hospital & Clinics
 East Wenatchee Clinic

- Ephrata Clinic
 Methow Valley Clinic
 Moses Lake Clinic
 Omak Clinic
 Oroville Clinic
- Royal City Clinic
 Tonasket Clinic
 Waterville Clinic
 Wenatchee Valley Hospital & Clinics

LOCAL

We are invested in impacting and improving our communities.

The people we serve are our friends and family, so we see the world a bit differently. We understand that we are all connected. Caring for one another—whether in the exam room or out in the community—is who we are.

COMPASSION

Our Compassionate Care Program is just the beginning.

Confluence Health's Compassionate Care Program offers financial assistance for medical services to uninsured or underinsured patients who meet eligibility requirements. In 2018, Confluence Health provided \$13.1 million in charity care throughout the region.

GRATEFUL

We are grateful for the opportunity to serve.

We are grateful for the trust our community puts in us with and quality of life of our friends and neighbors.

RESPECT

Respect is the Core of Our Culture.

Every patient deserves to be treated equally and with respect. By leading with respect, we create a culture that ensures all individuals at Confluence Health-provider, staff or patientplay a valuable role in shaping our organization and feel empowered in their professional and personal lives.

Due to the abundance of quality care I have been blessed with, I have been able to continue working a normal schedule through my treatments. I've been able to be active in my kids' lives, grow a successful business, run four half marathons, and continue to lead the healthiest lifestyle I can.

YM NAL TRAINING

– Andrea Johnson Survivor, Business Owner

PATIENT STORY

It was late on a Friday afternoon when Andrea Johnson walked into her doctor's office. She had routine questions about some growth she'd nodes, her diagnosis became more noticed on a mole she had on her leg since birth. Her primary care provider, Carolyn Smith, PA-C, took Johnson was in the fight of her life, one look at the mole and knew two things: this was no longer a routine mole, and the weekend can wait. Within an hour, Johnson was at Central Washington Hospital preparing for a biopsy from Dr. Phillip Hochwalt.

Less than 24 hours later, Hochwalt told Johnson the words no one

MAKE PROGRESS

NOT EXCUSES

wants to hear: Stage 3 metastatic melanoma. After the initial surgery removing the mole and lymph complicated: melanoma had spread to her excised sentinel node. but she wasn't battling alone. Johnson and her oncology team decided on a three-year treatment, keeping her care local, rather than going to Seattle for treatments. During her infusions, Johnson was constantly astonished at the nurses' level of care: "In three years, never once, have I heard any one of the oncology nurses say something

negative. I've watched what this job demands of them. I've heard some of the other patients' stories and can only imagine how emotionally difficult it is for them to hear these stories daily. These women have made every single infusion of mine something I look forward to."

Additionally, Johnson says the care she has received at Confluence Health has actually helped her lead a more productive life in the face of incredible odds: "Due to the abundance of quality care I have been blessed with, I have been able to continue working a normal

schedule through my treatments. I've been able to be active in my kids' lives, grow a successful business, run four half marathons. and continue to lead the healthiest lifestyle I can." Johnson calls herself "the happiest cancer survivor you haven't met yet."

Like all we care for, we think of her as family, and one of the thousands of reasons we bring our best every day. Family deserves nothing less.

Many thanks to Andrea for allowing us to tell her story.

NUMBERS AT A GLANCE

Transparency is important to us, so we'd like to share 2018's financial results with you.

GROSS PATIENT SERVICE REVENUE	\$ 1,443,305,193
DEDUCTIONS FROM REVENUE	\$ 841,556,004
NET PATIENT REVENUE	\$ 601,749,189
OTHER OPERATING REVENUE	\$ 104,773,424
TOTAL OPERATING REVENUE	\$ 706,522,613
TOTAL OPERATING EXPENSES	\$ 686,259,178
OPERATING MARGIN	\$ 20,263,435

CHARITABLE GIVING \$500K **CHARITY CARE** \$13.1M **OPERATING MARGIN PERCENTAGE** 2.87% DAYS CASH ON-HAND 101,49 ACCOUNTS RECEIVABLE DAYS 54.19 **BAD DEBT**

SERVICES WE PROVIDE

1,080,487 outpatient visits per year 1,261,297

operating room minutes annually

63.7% of WVH&C patients are from outside the greater Wenatchee area 43.8%

of CWH&C patients are from outside the greater Wenatchee area

1,282 newborns

3,974 Transitional Care Unit patient days 14,264 surgeries

46,669 acute patient care days

COMMUNITY IMPACT \$500K IN CHARITABLE GIVING TO 200+ ORGANIZATIONS*

Foothills Middle School

Quality

GWATA

KC-HELP

Foundation

Association

Public Library

Foundation for Health Care

Friends of the Wenatchee

Grant County Health District

Icicle Creek Center for the Arts

Independence Day Celebration

Leavenworth Summer Theater

Lighthouse Christian Ministries

Lilac Services for the Blind

Mission Ridge Ski Education

Moses Lake Business

ACS Relav For Life

Alatheia Therapeutic **Riding Center**

American Cancer Society

American Lung Association

Big Bend Community College

Brewster Boys & Girls Club

CH Foundation

Chapters

Chelan County Volunteer Search and Rescue

Chelan-Douglas Community Action Counsel

Children's Home Society of Washington

Eastmont Metropolitan Parks District

Epilepsy Foundation Washington

*This list includes organizations receiving \$2,500 or more.

Numerica Performing Arts Center

Nurse Week Committee

NW Children's Foundation

Pybus Market Charitable Foundation

Run Wenatchee

Russo CME

Swim Across America

The Trust for Public Land

United Way of Douglas County

Washington State Public Health

Wenatchee High School

National Alliance on Mental Illness Wenatchee Row and Paddle Club

Wenatchee Sunrise Rotary Club

Wenatchee Valley Chamber of Commerce

Wenatchee Valley College Foundation

Wenatchee Valley Humane Society

Wenatchee Valley Museum & Cultural Center

Wenatchee Valley Sports Foundation

Wenatchee Valley Symphony Orchestra

WenatcheeOutdoors.org

WHS/EHS Sports Medicine

WISE

Women's Resource Center WORX of Wenatchee Valley

NDATION

00

2018 FOUN

\$48,267

in scholarship funds awarded to 19 individuals and

provided for certification reimbursement

Association

Wenatchee Downtown Association

Wenatchee Rotary Foundation

\$279,620

donated to 4 Singleton Awards presented at Nurse Week

Sponsored national speaker for Nurse Week

\$250,000

approved by Board of Trustees for the Moses Lake Capital Campaign

\$33,553 donated for Home Health comfort therapies. palliative care

awarded to 4 patients

utilizing the exoskeleton walking program

\$231.634

awarded to case management grant

21st Annual Golf Tournament netted over

to benefit emergency preparedness and trauma training

Started "family phase" for the Moses Lake radiation treatment facility's capital campaign

\$35.000

benefiting the Wenatchee Valley Street Rod scholarship fund

\$250.000

approved by Board of Trustees for the Moses Lake Capital Campaign

\$136.800

in pledges received for **ML Radiation Treatment** Facility capital campaign

total grant funding for 2018

"

Confluence Health is an amazing place to work. When I joined, I knew it was something special right away. We support each other, we work hard for each other, and we always find a way to have fun together. I'm so grateful to have found my path with CH, and I look forward to many more years of learning and growing with this exceptional company.

– John Donaghy Engineering Director

"

I am so thankful to be a nurse on the OB floor. My heart is so full, and I am happy I am able to share it with those around me. If I see co-workers in need of encouragement, I am able to offer it to them. When my patients need a hand to hold, I am right there. Sometimes a big smile or a hug is healing medicine and helps make each person feel important. With my job, I am able to accomplish this. This is the reason I love being a nurse.

– Joy Dawe, RN Labor & Delivery Nurse

EMPLOYEE WELLNESS PROGRAM

At Confluence Health, we understand the whole person comes to work every day and each employee's well-being influences individual and organizational performance.

OUR OBJECTIVE

Create a comprehensive worksite wellness program that improves employee health and positively influences future healthcare expenditures.

Improve employee health and wellness.

Develop a culture of health. increased satisfaction and engagement.

PRIMARY TACTIC

Create joy in our workforce by improving individual experiences, the health of our employees and the per capita cost of care.

The Confluence Heath Student Services program works to coordinate clinical rotations for health care programs across Washington State. Many students are hired into the Confluence Health network either before or immediately after completing the program. Student rotations are not only a way for Confluence Health to give back to the community and the students, but they also allow us to recruit students by showing them firsthand how great it is to work here.

OUR MISSION

 \bigcirc

 \bigoplus

0

<u> 7</u>~

20

inspire students to become better health care workers. We ensure students have everything they need to be successful from day one, and we provide their mentors with the tools to become first-class educators.

CONFLUENCE HEALTH STUDENT SERVICES PROGRAM

Many students are hired to Confluence Health, sometimes as high as 95% of the time:

NEW PHYSICIANS

BRADSHAW D BUNCH. MD **Physical Medicine Family Medicin** Moses Lake

KARTIK, MD Pulmonary

MILLER, DO

JOSEPH

ANDERSON, ARNP

MOUKHARSKAYA, MD O'BRIEN. MD Oncology

ADAM GENEVIEVE

DIDESCH, MD

Orthopedics

Wenatchee

MICHELLE

DIDESCH, MD

Physical Medicine

Wenatchee

O'SULLIVAN, MD

Palliative Care

JANESSA

LUTFIYAH

HAJI, DO

Internal Medicine

MARC ROHRBACH, MD ENT

NATAL

HAWKINS, DO

Hospitalist Wenatchee

ERIC

Hospitalist

NICOL HAWKINS, DO

Hospit

LISA SEYMOUR, MD TORAN, DO

HEPNAR, MD

Hospitalist

Neurology

LEAH

WEBER. DO Hospitalist

JAVIA, MD

Gastroenterology

ALYSSA

WHITE, MD Pediatrics Wenatchee

LAMMERT, MD

General Surgery Behavioral Health

CHASE VARBROUGH, MD Hospitalist Wenatchee

MAHLER, MD

PETER **RUTHERFORD, MD Chief Executive** Officer

MITCH **GARRISON, MD** WVMG Board Chairman

FRANK KUNTZ Chair

KRIS LOOMIS Board Member Board Member

NEW ADVANCED PRACTICE PROVIDERS

JULIA

RACHEL

CLEMENT, MD

ABDULLAH. PA-C

KATE

KRAEMER, ARNP PHILLIPS, PA-

CINDY REESE **BEAVON. ARNP**

BRADBURN, PA-C

LINDA ANGELA GREINER, PA-C HANSON-STEEN, PA-C HEARL, ARNP

DOUG

Wenatchee

STROOP, PA-C WALDERN, ARNP

KELSIE

AMANDA Geriatrics

KARSCHNICK, ARNP

HERMENS, PA-C JONES, ARNP Family Medicine Family Medicine

LISA YUSI, PA-C Physical Medicine Internal Medicine Family Medicine Family Medicine

Omak

SHELLY

Omak

DANIEL STARKS, PA-C

Wenatchee

PROPHET, ARNP SAKHA

BRANDI OV, PA-C SMITH, ARNP Family Medicine

AMANDA CARROLL, PA-C

STU FREED. MD Chief Medica

JOHN DOYLE

TRACEY KASNIC Chief Nursing Officer

PAGELER

Officer

GLENN ADAMS Chief Information Chief Operations

Officer, WVH&C

WENATCHEE VALLEY MEDICAL GROUP BOARD OF DIRECTORS

GAUTAM

TOBY BOND, MD

STU FREED. MD Chief Medical Officer

RIDGEWAY, MD **Board Member**

JENNIFER

ABRAHAM

DANIEL

WILSON, MD

NAYAK, MD Board Member

MURRAY, MD **Board Membe**

JORGENSEN, MD Board Member

BROWN, MD Board Member

JIM

MITCH GARRISON, MD Board Membe

DOUG WILSON, MD

PATRICIA

ORTIZ-WACHTEL

ABRAHAM

SOROM. MD HEINICKE Secretary Treasurer

GUS

ROBERT TRASK, JR. Board Member

SCOTT DUNCAN Board Member Board Member

GAUTAM NAYAK, MD

CRAVENS Board Member

MURRAY, MD **Board Member**

DOUG

SHAE

GARN

confluence**health.org**

