

In This Issue

- P2 Medical Staff /From the Administrator
- P3 Lac qui Parle Health Network
- P4 2013 Financials
- P5 Minnesota & JMHS Recognized
- P6 JM Foundation
- P8 In-house Mammography

Meet Dr. Ayaz Virji

Johnson Memorial Health Services is pleased to announce the addition of Dr. Ayaz Virji. Dr. Virji's practice will focus on family medicine, meaning he will provide comprehensive health care for people of all ages. He is board certified by the American Board of Family Medicine, American Board of Obesity Medicine, and American Board of Physician Nutrition Specialists.

Dr. Virji received his MD from Georgetown University Medical School and completed residency at Duke University Medical Center. He has 11 years of practice experience in full scope of family medicine including preventive care, urgent care, minor office surgeries, and chronic disease management.

tions regarding the treatment of chronic metabolic disease, diabetes, and obesity. Dr. Virji is a national speaker for the American Society of Bariatric Physicians and a fellowship instructor for the American Board of Obesity Medicine. He has a particular interest in the role of aggressive lifestyle changes and nutrition in disease prevention.

Ayaz and his wife, Musarrat, have been married for fifteen years and have three children: Faisal (13), Imran (11), and Maya (6). Both were raised in a small town and wanted the same experience for their children.

We believe Dr. Virji's experience and passions will be a great addition to our exceptional healthcare team.

Dr. Virji will begin practicing at JMHS on June 17. To make an appointment with Dr. Virji please call 320-769-4323.

Medical Staff

Dr. Ralph Gerbig
Family Practice

Dr. Ayaz Virji
Family Practice

Jill Christie, FNP-BC
Family Practice

Carla Lee, FNP-BC
Family Practice

Julie Olson, FNP, PA-C
Family Practice

**JMHS Board
of Directors**

Dan Fondell, Chairman
 Dustin Citrowske
 Carla Johnson
 Jesi Martinson
 Ken Perkins
 Mark Roisen
 George Thesing
 Marc Thoen
 Beth Westby

From the Administrator

As healthcare in rural communities continues to become more competitive, it is more important than ever to remain on top of the latest healthcare trends and technological advances. Johnson Memorial Health Services has been providing healthcare services to our community since the 1800's. During that time we have built new buildings, acquired new services and adapted accordingly to reflect the growing needs of our community.

We have embraced new technology recognizing the potential benefits it brings to rural healthcare. We were among the first of many rural hospitals to effectively use Electronic Medical Records, we have been utilizing e-Emergency Services and have been offering e-Consult services for the past five years.

While we strive to remain an innovative facility, there was one thing that kept us from looking the part; our logo. Changing our logo was not something we took lightly. We hired a design firm and after several different logo options finally decided that this reflected who we are; modern, innovative and healthcare. To help convey this message the JMHS logo was modernized with a new type treatment and color palette. A cardiogram icon was incorporated into the "JMHS" to symbolize life, health, and technology. The new tag line, "Excellence in Healthcare. Everyday", re-enforces the environment of excellence our patients receive at JMHS.

We're excited about the new logo, but more importantly about this new era in healthcare in which we're focusing on how we can provide big city technology in our rural setting.

Kathy E. Johnson

Lac qui Parle Health Network

The Lac qui Parle Health Network (LqPHN) was designed to be a system for collaboration between the Dawson, Madison and Appleton healthcare facilities. Since 1998, LqPHN has undertaken a number of initiatives, which have leveraged human and capital resources to ensure coverage of quality health care for the region.

The LqPHN used its multi-system negotiating power to purchase a home health software program, which reduces administrative time in processing reports, billing, and data analysis.

Bernice Robinson
Executive Director
for LqPHN

The network also upgraded the medical transcription software and equipment used in each of its facilities to allow for standardized transcription protocols across the members medical departments, enabling the network to consider shared transcription staffing.

In 2006, the LqPHN was one of only 15 organizations nationwide to receive funding

for the purchase and installation of an electronic health record (EHR) system. The network chose Healthland as their vendor; partnering with Farmers Mutual Telephone Company and Federated Telephone Company, the LqPHN has worked to create a broadband ring along with computer backup and disaster recovery through our shared IT program.

The LqPHN received Performance Based Incentive Payment Program (PIPP) funding for each nursing home and the shared nursing home educator, Nancy St. Sauver, who administers the PIPP programs for each of the facilities. The Network has received awards from the State of Minnesota and a National

Long Term Care Association for their work in restorative care and pain management programs.

In 2013, the LqPHN was awarded a multi-million dollar grant from the U.S. Department of Health and Human Services to partner with Normandale Community College, Medi-Sota Health Care group, MN West Community & Technical College, Southwest MN Private Industry Council and Healthland (a certified electronic health records vendor) to fund the MENTOR Health IT project. As the training partner for the MENTOR Health IT grant program, Normandale and the LqPHN are recruiting unemployed, underemployed and currently employed individuals in the healthcare field to receive training services, apprenticeship opportunities and job placement assistance in these rural communities. Particular effort is being made to reach out to the current employees of the LqPHN and Medi-Sota healthcare groups.

The Lac qui Parle Health Network (LqPHN) partnership has proven to be beneficial to each of the three independent healthcare facilities. You will hear us refer to the Lac qui Parle Health Network more frequently since healthcare collaborations has become more important in recent years.

JMHS Staff receiving statewide recognition for the Restorative Care Program

2013 JMHS Financials

	2013	2012
Total Operating Revenue	\$ 13,769,853	\$ 13,740,750
Expense		
Patient Care & Other Services	6,903,289	6,881,044
General & Administrative	5,465,441	5,377,404
Depreciation & Amortization	985,871	945,512
Interest	148,279	166,098
Total Expenses	13,502,880	13,370,058
Non-Operating Gains, Net	587,162	297,972
Deficit of Revenue & Gains over Expenses & losses	\$ 854,135	\$ 668,664

2013 JM Foundation Financials

Income Statement Revenues:

Contributions	\$ 7,060.85
Capital Campaign	17,495.75*
Events Contributions	14,262.00
Interest	648.02
SWIF Endowment	8,123.59
Yearly Disbursement	\$47,590.21

Expenses:

Misc.	\$ 2,166.00
Supplies	622.17
Donation to JMHS	15,828.03**
Fees	33.55
Scholarships	4,500.00
Yearly Expenses	\$ 23,119.75

Funds:

Dr. Maus Scholarship	\$43,952.62
Endowment	\$223,289.43
Net income minus expenses:	\$24,470.46

Does not include change in endowment fund.
Numbers reflect Fiscal Year End September 2013

*Capital Campaign ended fiscal year 2013

**Nu Step & Pediatric Room Costs

Minnesota and JMHS Recognized

Minnesota is ranked number one in the nation for health care access, quality and outcomes in the most recent report card issued by the Commonwealth Fund, a private foundation supporting independent research on health policy reform and a high performance health system.

Data for the study was collected from 2007-2012. The report, *Aiming Higher: Results from a Scorecard on State Health System Performance, 2014*, ranks the health systems of every state and the District of Columbia based on 42 health care measures grouped into four dimensions of performance: access, prevention/quality, avoidable hospital use and costs, and healthy lives; with a subset of measures stratified by income and race/ethnicity to assess equity.

“This is a credit not only to health care providers – hospitals, clinics, physicians, and our care team members – but also for policymakers and the state’s residents,” said Lawrence Massa, President and CEO of the Minnesota Hospital Association (MHA). “This report shows Minnesota ranking number one for healthy lives, and that is really the ultimate goal.”

Indicators for which performance improved in a majority of states were often the targets of concerted federal and state efforts. Gains in safe prescribing for the elderly, reductions in avoidable hospital admissions and readmissions, higher childhood vaccination rates, and fewer cancer-related deaths chiefly resulted from greater attention being paid at both the national and state levels, including investment to promote better health outcomes.

Minnesota was specifically cited as a national leader in guaranteeing access to care and investing in primary care.

The Minnesota Hospital Association has been leading hospitals throughout the state in quality and patient safety improvement. Work to prevent

pressure ulcers; eliminate early elective deliveries; reduce preventable hospital readmissions; create a safety culture; prevent falls; prevent healthcare associated infections and adverse drug events have saved 7,000 patients from harm and \$58 million in health care costs. For more on MHA’s patient safety & quality work, visit www.mnhospitals.org/patientsafety.

In addition to ranking number one overall, Minnesota ranked in the top quartile for 32 of the Commonwealth Fund’s measures and in the top five for 18 measures.

Johnson Memorial Health Services Ranked High Compared to State and National Hospitals

Recent survey results show Johnson Memorial Health Services Hospital leading the pack in the state when it comes to **Communication About Medications**. We were ranked #1 out of 108 Minnesota Hospitals. Nationally we ranked #13 out of 3,974!

Lori Andreas, Director of Hospital Nursing said “I am so proud of our staff. They work really hard to ensure our patients have the best stay possible.”

The Hospital ranked high in several other categories as well. In **Responsiveness of Hospital Staff** we ranked #4 in the state and #69 Nationally. We ranked #4 in the state for **Pain Management** and #133 nationally. In **Communication With Nurses** we again ranked #4 in state and #67 in the nation. JMHS ranked #23 in the state in **Communication With Doctors** and #621 nationally. In **Overall Rating of Hospital** we ranked #4 in State and #128 Nationally!

Foundation Donations in 2013

\$0-\$99

Ellen & Michael Alberg
 Al's Merchantiel
 AMPI
 Diane Anderson
 J. Dennis Anderson
 Melissa Anderson
 Melissa & Allen Anderson
 Ruby & Dennis Anderson
 Wendell & Helen Anderson
 Sharilyn & Douglas Bates
 Elnore Bergeson
 Linda Boraas
 Cori & Rick Bothun
 Genevieve Bothun
 Steven & Lisa Bothun
 Canby Farmers Grain
 Jill Christie
 Sue Christopher
 Our Saviors of Baxter Church
 Dustin Citrowske
 Dr. Bert Corwin
 Larry & LuAnn Dahl
 Dawson Grain
 Dawson Sentinel
 John Dessonville
 Linda & Ken Ellefson
 Roger & Audrey Ellefson
 Patricia Elliott
 Harlan & Doryce Farmen
 Annett Faye
 Loren & Carole Femrite
 Delmore & Bethel Fenske
 Julie & Randy Fjerkenstad
 Elizabeth Fjoseide
 Nancy Fosse
 Milton & Virginia Goplen
 Phil Greseth
 Timothy & Brenda Halvorson
 Sylvia Hanson
 Heartland Eye Care
 Mary & Steve Helgeson
 Ronald Helgeson
 Angela Heyn
 Roy & Judith Hinz
 Roy & Chutima Huot
 Roger & Virginia Huseby
 Gerald Ireland
 Garney Jager

Marilee & Justin Jager
 Daniel & Melrose Jarner
 Janet & Larry Jensen
 Allan & Ann Jenson
 Curtis & Sharon Johnsrud
 Mr. & Mrs. Vernon Jordahl
 Ron & Pat Jordahl
 Barb & Mike Jorgenson
 Bonnie & Arnie Jostock
 Debra & Reid Jurgenson
 Everett & Avis Kelly
 Pam & Brian Kloster
 Dan & Karolee Knudson-Lee
 Ervin & Janice Kostad
 Eldon & Pat Kragh
 Bob & Shirley Kuhlmann
 Cory & Staci Larson
 Melva Larson
 Arbie & Bonnie Lee
 Carla & John Lee
 Robert & Marlene Lee
 Stacey & Danny Lee
 Lee Motor
 Harry Lien
 Kelly & Billy Lindeman
 Joyce Lindquist
 Cheryl Lipinski
 Terry & Carol Litke
 LQP Broadcasting
 Stan & Lois Ludvigson
 Bruce & Jeannette Lund
 Barbara Lundquist
 Brad & Maggie Madsen
 Marc's On Main
 Roy & Janine Marihart
 Sharon & Stan Menning
 Pat Michaelson
 Bonieta Miller
 Kim & Danny Miller
 Joe & Shelly Miranowski
 Marjorie Miranowski
 Donn & Sue Mork
 Morrie's Auto Wash
 Kris Munger
 Dr. Timothy & Mary Nealy
 Carol & Roger Nelson
 Michele & Ted Nelson
 Steve & Vicki Norman
 Bonnie Olson

Jerome & Linda Olson
 Judy & David Olson
 Richard & Diane Olson
 Roger & Jane Oman
 Becky & Terry Overlander
 Murla & Benny Parrow
 Dean & Joyce Pearson
 Gary & Jeri Pearson
 Janet Pearson
 David Pederson &
 Peggy Crosby
 Lori & James Pehrson
 Lindsay Perkins
 Peggy & Charles Peterson
 Amy & Darin Plessner
 Debra & Donald Ranallo
 Brian Reinert
 L.S. Richards
 Lula & Richard Richards
 JoAnn Roisen
 Mark Roisen
 Michelle & Andy Ross
 Ashley & Andrew Sandven
 Brianna & Ryan Sather
 Les & Deb Sather
 Jan & Kevin Savoye
 Allan & Donna Schacherer
 Darlene Schacherer
 Clete & Rachel Schilling
 Neil & Rosalie Schilling
 Elizabeth Schnider
 Charlene & Thomas Schutz
 Roger & Diane Seefeld
 Charles & Sharon Skordahl
 Dean & Sadie Solem
 Stanley & Margaret Stamp
 Steven's Elementary
 Dawson-Boyd School
 Strand Agency
 David & Sally Stratmoen
 Kacey Streich
 Missy & Dan Struxness
 Daren & Nichole Swenson
 Cindy Thaemlitz
 George & Tanya Thesing
 Marc & Rebecca Thoen
 Orville & Alice Tollakson
 Gale & Barb Torstenson
 Tri County Insurance

Trinity Women's Organization
 Dawson Truck Parts
 David & Lynn Vanderwerf
 Kelly & Mike Wentz
 Florence Werner
 Sheila Windingstad

\$100-\$499

Dawson Oil
 Audrey Adolphson
 AGP
 Lori & Jeff Andreas
 Ruth Arrington
 Diane & Bruce Bergeson
 Lowell & Mary Berglund
 Grace & Mike Berry
 Michael & Jody Bjerke
 Crystal & Tom Bothun
 Dale & Deborah Breberg
 Breberg Agency
 Richard & Deborah Clark
 Judy & Mike Dahl
 Minnwest Bank
 Dawson Engineering
 Dawson Co-op Credit Union
 John & Effie Deno
 Clyde & Hope Dessonville
 Sandra Ellefson
 Erickson Chevrolet
 Mary Nelson Family
 Dan & Luanne Fondell
 Grace Lutheran Church
 Carolyn Grahn
 Grahn Family Trust
 Hanson & Dahl Funeral
 Howalt-McDawell Insurance
 Carla & Jeff Johnson
 Judy & Keith Kunde
 Lac qui Parle Coop
 Loretta Larson
 Tollefson & Lee Law Office
 Jeff & Janet Liebl
 LQP Lutheran - WELCA
 Shirley Maiers
 Cathy & Jim Michels
 Midwest Truck & Parts
 Marvell Moen
 Joyce Nikolaisen
Continued

\$100-\$499 (continued)

Kimberly & Derrick Ochsendorf
 Sam & Mary Olson
 Valerie & Jason Olson
 Woody & Diane Peet
 Norma & Gordy Powers
 Charles & Janice Prestholdt
 Cindy & Mike Staab
 Muriel Stringer
 Roger & Karen Strom
 Jerome & Kim Thompson
 John & Ginger Tollefson
 Gary & Julie Turnberg
 Terry & Bev Westfield
 Kristyn & Jeff Wicht
 Jason & Bonnie Will

\$500-\$999

Dawson Designated Charities
 Healthland
 Dr. Phil & Jean Maus
 Donald Olson
 Paul & Andrea Olson
 Prairie Lakes Health -
 Care System
 Vern & Laurel Silvernale
 Jon & Stacy Stratmoen
 Virgil Thompson
 Michael & Beth Westby

\$1,000-\$4,999

MDU Resources Foundation
 Douglas & Barbara Hagg
 Kathy & Dwayne Johnson
 Monsanto

Foundation Board Members

Dean Solem, Chairman
 Carole Femrite, Vice Chairman
 Ken Club
 Marilee Jager
 Paul Strand
 Karen Strom
 Marc Thoen

The JM Foundation held its annual Gala Fundraiser on Friday, April 11 at the Dawson VFW. This year was the largest Gala to date with 140 people on hand to enjoy a Luau Celebration. The evening began at 6:00 pm with guests turning in their Gala ticket for a drink ticket. They were then encouraged to check out the wine pull and the 21 different auction items.

This year's meal incorporated a Luau Theme. The buffet style meal included a Fresh Fruit Salad, Sautéed Green Beans, Baby Red Potatoes and a Chicken Breast with Teriyaki Pineapple Glaze. The meal was catered by the Madison Pantry Café and Catering and received rave reviews! Dessert featured a variety of mini cupcakes from Kornerstone Kravings and Bakery.

The Gala Fundraiser was focused on raising money to purchase heat and massage chairs for the Oncology Suite. Several JMHS staff who have been working with the Oncology project and Oncologist Dr. Alkaied were all on hand to discuss the project and its importance to the community. Once completed JMHS will be the only facility in Lac qui Parle to offer chemotherapy services.

Some of the great baskets available to bid on during the Silent Auction at the Gala.

In-house Mammography

Tuesdays 7am- 1pm & Thursdays 1pm-7pm

JMHS Johnson Memorial
Health Services

Excellence in Healthcare. Everyday.

JMHS is excited to provide women in our community with the latest mammography technology available!

JMHS

VISIT US ONLINE AT: www.jmhs.mn.org

P: 320-769-4323

1282 Walnut Street
Dawson, MN 56232

JMHS Johnson Memorial
Health Services
Excellence in Healthcare. Everyday.

PRST STD
U.S. POSTAGE
PAID
MARSHALL, MN
PERMIT NO. 20