

Managing Observation: The Value of an Observation Unit

Carol Teets

Lehigh Valley Health Network, Carol.Teets@lvhn.org

Follow this and additional works at: <http://scholarlyworks.lvhn.org/patient-care-services-nursing>

Part of the [Nursing Commons](#)

Published In/Presented At

Teets, C. (2015, October 30) *Managing Observation: The Value of an Observation Unit*. Presented at Research Day 2015, Lehigh Valley Health Network, Allentown, PA.

Teets, C.. *Managing Observation: The Value of an Observation Unit (2014, October, 22)*. Poster session presented at the PONL Nursing Leadership Symposium, Gettysburg, PA.

This Poster is brought to you for free and open access by LVHN Scholarly Works. It has been accepted for inclusion in LVHN Scholarly Works by an authorized administrator. For more information, please contact LibraryServices@lvhn.org.

Managing Observation: The Value of an Observation Unit

Lehigh Valley Health Network, Allentown, PA

Background

The Two Midnight Rule poses a challenge to hospitals and healthcare consumers:

- Hospitals are reimbursed at a lower rate for observation (OBV) status patients.
- Patients with Medicare Part B are responsible for 20% of their entire observation visit.

Prior to the initiation of a designated Observation Unit, these patients were scattered throughout the hospital. As a result, testing and treatments were often delayed leading to an increased length of stay (LOS), constrained bed capacity and financial loss.

Goal

Design a process to improve the overall management of observation patients, provide a cost savings, decrease bed capacity and improve LOS.

In January, 2014, a 32-bed closed observation unit opened to care for emergency medicine and hospital medicine observation patients.

Process

4 Key Strategies to improve overall management of observation patients:

- 1. Education** provided to nurses - Care of OBV patient
- 2. Designated Unit** - Bed management instructed to assign all OBV patients to 5C
- 3. Provider Coverage** - Staffing Model Redesign
8am-4pm: two hospitalist Advanced Practice Clinicians (APCs)
5pm-11pm: unit cross-coverage
7am-1am: one emergency department (ED) APC
- 4. Daily Rounds**

10am collaborative rounds to discuss each patient's plan of care and discharge needs

Participants include:

- Unit APCs
- Case Manager
- Registered Nurse (RN)
- Unit Leadership

Outcomes

January through July 2014	
Advanced ED Pull Time	51 minutes
Total OBV Patients	3680
1/3 of Medical-Surgical ED admission volume	

ED Physician vs. Hospitalist - Impact on 5C LOS (Implementation Date: January 2014)

Inpatient vs. Observation Discharges (Implementation Date: January 2014)

Next Steps

- Continue to improve LOS, educate and develop staff; collaborate with other specialties, and develop inclusion/exclusion protocols

References:

- Centers for Medicare & Medicaid Services (CMS) (2012). Report to congress: Post-acute care payment reform demonstration (PAC-PRC). Retrieved from: [www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/ Reports/downloads/Flood_PACPRD_RTC_CMS_Report_Jan_2012.pdf](http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/Reports/downloads/Flood_PACPRD_RTC_CMS_Report_Jan_2012.pdf)
- CMS (2014). Retrieved from: <http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/AcuteInpatientPPS/FY2014-IPPS-Final-Rule-Home-Page.html>.

