

Pediatric Patients: Bridging the Readiness Gaps

Michigan Children's Hospital Leadership Collaborative Meets EMResource

- Who are we?
- Michigan Children's Hospital Collaborative History
- What have we accomplished?
- What next?
- EMResource

Who are we(for now)?

- Beaumont Children's Hospital
- Bronson Children's Hospital
- Children's Hospital of Michigan
- CS Mott Children's Hospital
- Helen DeVos Children's Hospital
- Hurley Children's Hospital
- Munson Medical Center
- Sparrow Children's

Hospitals With Dedicated Pediatric Resources

- Children Hospitals
- Large Regional Hospitals
- Tertiary/Quaternary
- Trauma center/resources
- NICU/PICU
- Pediatric ED/High Volume Pediatric ED

How we got started?

In 2015, a dedicated group of Children's Hospital and pediatric clinical leaders across Michigan collaborated to initiate weekly calls during high census pediatric "respiratory season"

CONFERENCE CALL

Weekly Call Standard Work

- Set day and time-Monday's at 1245 pm
- October through April/May
- Calls initiated as needed
 - Local surge, disasters, collegial questions, other collaborative interests
- Daily Check In format-brief, scripted report outs
- Calls typically lasted less than five minutes
- Information distributed by email after the call
- Group included all stakeholders with limits considered
 - Physician and nursing leadership-ED, PICU, Hospitalists,
 - Executive leadership-CMO/CNO/Med Directors etc.
 - Interested clinical leaders

Weekly Call Standard Work

- General Update(RSV, Flu etc.)
- Open/closed ED
- ED Volume trends
- ED boarding
- PICU beds open
- ECMO availability
- Floor beds available
- Weather-Transport issues(Air and ground)
- Other issues to share for the good of the group

In addition to weekly call, leaders initiate prn calls

- Kalamazoo floods
- Recent fire at Bronson
- Polar Vortex
- Recent Measles Outbreak

Inaugural Retreat in October 2016

<https://www.northstarreach.org/about-us/overview/>

Inaugural Retreat in October 2016

- **Hospitals with dedicated pediatric resources**
 - Tertiary Children's Hospitals
 - Increased pediatric capabilities and
 - Regional referral patterns
- **Two or three key leaders at each site**
 - Added other key stakeholders
 - Nursing leadership, administrative leaders
- **Establish a conference line**

Call triggers

- High census
- Local surge/disasters
- Limited staffing
- Limited bed capacity
- weather limitations etc.
- General need for collaboration

Future Development/Ideas

- Green/Yellow/Red quick assessment tool
- Epic/EHR, MI Health Connect
- Tele-health
- Participants will coordinate within their regions
- Future “pie in the sky” robust pediatric collaborative with real time capacity management

YAHOO! ITS BREAK TIME

makeameme.org

