

HEALTHCARE MERGERS, ACQUISITIONS, AND PARTNERSHIPS: AN INSIDER'S GUIDE TO COMMUNICATION

DAVID JARRARD • IN PARTNERSHIP
WITH GEISINGER HEALTH SYSTEM

HEALTHCARE MERGERS, ACQUISITIONS, AND PARTNERSHIPS

AN INSIDER'S GUIDE TO COMMUNICATION

David Jarrard

In partnership with Geisinger Health System

HealthLeaders^{Media}
A Division of HCPRO

HCPRO

Healthcare Mergers, Acquisitions, and Partnerships: An Insider's Guide to Communication is published by HealthLeaders Media.

Copyright © 2013 HealthLeaders Media

All rights reserved. Printed in the United States of America. 5 4 3 2 1

ISBN: 978-1-61569-249-1

No part of this publication may be reproduced, in any form or by any means, without prior written consent of HCPro, Inc., or the Copyright Clearance Center (978-750-8400). Please notify us immediately if you have received an unauthorized copy.

HCPro, Inc., provides information resources for the healthcare industry.

HCPro, Inc., is not affiliated in any way with The Joint Commission, which owns the JCAHO and Joint Commission trademarks.

David Jarrard, Author

Mike Mirabello, Graphic Artist

Karen Kondilis, Editor

Matt Sharpe, Production Manager

Jim DeWolf, Editorial Director

Shane Katz, Art Director

Matt Cann, Group Publisher

Jean St. Pierre, Vice President of Operations and

Doug Ponte, Cover Designer

Customer Relations

Advice given is general. Readers should consult professional counsel for specific legal, ethical, or clinical questions.

Arrangements can be made for quantity discounts. For more information, contact:

HCPro, Inc.

75 Sylvan Street, Suite A-101

Danvers, MA 01923

Telephone: 800-650-6787 or 781-639-1872

Fax: 800-639-8511

Email: customerservice@hcpro.com

Visit HealthLeaders Media online at: www.healthleadersmedia.com

06/2013

22038

Contents

About the Authors.....	ix
Acknowledgments	xiii
Introduction	xv
Section 1: Communicating the Big Deal	1
The Communicator’s Guide.....	3
The Urgent Language of Today	4
A Glimpse of the Future	6
A Road Map for Communications.....	9
How to Use This Guide	9
What’s the Big Deal?	15
Today’s Healthcare Partnerships	15
Top 10 Partnership Terms to Know	17
The Steps of a Partnership Transaction	25
Partnerships Old and New.....	31
Risk and Opportunity Management.....	33

Contents

Communicating a Partnership 43

- How to Think About Partnership
- Communication..... 43
- Your Political Campaign 47

The Case for Communications:
Take It From a Matchmaker 55

Section 2: The 10 Rules of Engagement 65

Rule 1: Get Smart. Stay Smart. 67

- Understanding Perspectives—Fast 68
- Creating a Campaign Team 71
- A Virtual Campaign Team:
Communication’s Role.....72
- Take Action: Be a Reporter 74

Rule 2: Own the Message 79

- Getting to the Core 80
- What Matters Most in a Core Message 89
- Take Action: Build Your Core Message 91

Rule 3: Be Transparent 95

- The Risk of Secrecy 96
- The Opportunity of Transparency..... 97
- Take Action: Ask the Tough Questions 100

Rule 4: Think Like the Opposition..... 107

- Defuse Opposition Through Engagement 110
- Take Action: Plan for Opposition 112

Rule 5: The Messenger Is a Message..... 117
 Attributes of the Right Spokesperson 118
 Equipping Your Spokesperson 121
 Take Action: Build Your Spokes-Team 122

Rule 6: Get the Talk Right Inside, Then Out..... 125
 Patients Trust Physicians and Nurses..... 126
 The Best Internal Conversations..... 127
 Take Action: Build Your Audience Lists 128

Rule 7: An Army of Advocates..... 133
 Advocates in Action: Today and Tomorrow 135
 Energize Your Advocates..... 136
 Approaching Your Advocates.....138
 When Advocates Become a Grassroots Group.....140
 Giving Your Grassroots Group License.....143
 Take Action: Create Your Grassroots Team..... 144

Rule 8: Overcommunicate 149
 “Me First” Communications 150
 A Competition for Attention.....151
 Silence Isn’t Golden.....154
 It’s Not Over When It’s Over..... 154
 Take Action: Develop a List of Materials
 and Communications Vehicles..... 155

Rule 9: Be Nimble 159
 Planning for Flexibility, Not “If-Then” 160

Contents

Shift Tactics, but Don't Stray	
From Your Message.....	161
Take Action: Listen, Listen, Listen	162
Rule 10: Don't Dance to Someone Else's Music	167
The Risk of Losing the Lead.....	168
Vacuums Breed Attacks.....	172
Take Action: Don't Abandon "Everyday" Campaigns	172
Section 3: Of Particular Note	175
The Power of Digital Media	177
Simple Yet Unique: Why a Deal	
Website Matters	178
The Next Step: Social Media.....	185
Hurdling the Barriers of Social Media.....	190
So Do I Turn On or Up the Social Media Now?	195
Troubleshooting: What to Do When	197
Faith-Based to Secular Conversion	198
Not-for-Profit to Investor-Owned Conversion.....	201
Name Change.....	208
Antitrust Concerns.....	210
Winning the Public Referendum.....	214
Facility Repurposing	216
It's Not Over When It's Over	219

The “New Normal” Campaign 221

Using the Rules in a New Way 221

Two Parallel Tracks 227

Three Phases 232

If the Deal Fails 235

Get Inside Their Head: Unique Considerations for
Not-for-Profit Leaders Considering a Partnership 241

Section 4: Case Studies..... 255

Reinvented: A New Future for a
Community Hospital 257

 The Challenge 257

 The Solution 259

 The Result 262

One State’s First For-Profit Conversion,
and the People Who Made It Happen 263

 The Challenge 263

 The Solution 264

 The Result 266

Multiple Hospitals, a Midsize Market,
and a Big Transition 267

 The Challenge 267

 The Solution 269

 The Results 273

Glossary..... 275

About the Authors

David Jarrard

David Jarrard is a recognized expert in healthcare transaction communications and CEO of Jarrard Phillips Cate & Hancock, Inc., a healthcare public affairs firm that helps hospital leaders use communications and political thinking during times of significant change. With offices in Nashville and Chicago, the firm is among the largest healthcare public affairs firms in the United States.

Over the past 20 years, the professionals at Jarrard Inc. have built and managed more hospital partnership campaigns than any other healthcare public affairs firm in the country. Learn more about the firm at www.jarrardinc.com.

Contributors

Susan M. Alcorn has spent her career leading marketing and communications for hospitals and major U.S. healthcare systems. A public relations and marketing consultant based in Washington, D.C., she recently served 14 years as chief communications officer for Geisinger Health System, a \$4

About the Authors

billion integrated health services organization in Pennsylvania. She is also a past chairman of the American Hospital Association's Society for Healthcare Strategy and Market Development (SHSMD).

Kevin Phillips is a founding partner of Jarrard Phillips Cate & Hancock, Inc., and has led communications for more than 50 hospital M&A campaigns over the past 15 years. A politico at heart, he spent more than a decade working in national politics both as an administration staffer and on local, state, and presidential campaigns.

Molly Cate is a founding partner of Jarrard Phillips Cate & Hancock, Inc., and brings more than a decade of experience in media crisis communications and corporate campaigns. She author's the firm's widely-read newsletter, *Inside Baseball*, which covers the storied Nashville healthcare community. Previously, Cate covered Nashville's \$70 billion healthcare industry as a business reporter.

Anne Hancock Toomey is a founding partner of Jarrard Phillips Cate & Hancock, Inc., carrying significant experience in hospital M&A, reputation, and certificate-of-need campaigns. She previously served as head of communications

for a surgical facilities company, managing day-to-day as well as high-stakes initiatives for the organization.

David Jolley, APR, is vice president for system public affairs at Geisinger Health System. He has been instrumental in the organization's messaging and strategic public outreach throughout the past several decades, particularly as the organization has added five hospitals in the past nine years to its integrated care network.

Kristen Hayner is a senior executive advisor with Jarrard Phillips Cate & Hancock, Inc., focusing on the interplay of politics and messaging in grassroots, organizational change, and M&A campaigns. Previously, she worked in speechwriting for national political leaders and as a press secretary in the Tennessee General Assembly.

Acknowledgments

The guide you hold in your hands reflects wisdom gleaned from working closely with board members, executives, and communication leaders at hospitals big and small across the United States over the past 20 years. We are deeply grateful for the opportunity to have worked with them during some of the most important moments in the lives of their hospitals.

The best practices (and frank warnings) found inside were written by a few, but are drawn from the experiences and sharp thinking of the many talented professionals within Jarrard Phillips Cate & Hancock, Inc., and Geisinger Health System. Thank you to all!

Special appreciation goes to contributor, book director, and field marshal Kristen Hayner. Without Kristen's organizational savvy, leadership, and tenaciousness, this guide would simply not exist.

In addition, we greatly acknowledge the vision of Dr. Glenn Steele, who has led Geisinger Health System for more than 12 years. Through his leadership, Geisinger has become a

Acknowledgments

national model for how healthcare is delivered and financed, and has helped define what successful partnerships can be.

Last, thank you, dear reader. We sincerely hope you find this book an invaluable guide for helping you lead your organization through these extraordinary times.

Introduction

If your hospital is pursuing a strategic partnership, we've been where you are.

This guide represents the distilled wisdom of a team of experienced healthcare communications professionals who have helped healthcare organizations across the nation tackle the toughest partnership communications over the last two decades.

Many healthcare professionals contributed their experience, insights, and technical expertise to this guide. Among these professionals is more than a century of healthcare communication experience. Mergers, acquisitions, joint ventures, alliances, sales ... we've seen them all.

Turning that experience into strategies and tips for the nation's hospital and health system communicators is what this guide is all about.

In this time of unprecedented change—marked by more partnerships than ever before—we believe this guide is a much-needed resource as our industry navigates through this era.

Section 1

COMMUNICATING THE BIG DEAL

The Communicator's Guide

You hold in your hands a communicator's guide written specifically for hospital leaders whose organization is partnering with another healthcare system, whether buying, selling, or something in between.

Not a hospital leader? Are you rather leading a health system, group practice, sub-acute care organization, or other healthcare organization? Keep reading—this guide can help you, too. You will specifically be interested in “Partnerships Old and New” later in this section, which highlights how smart communications can aid even the most simple of new arrangements between providers of patient care.

This guide is designed to offer tried-and-true, practical advice for one of the most difficult communications challenges you will ever face.

Communicators often do not get an early seat at the table when transaction work gets under way. This guide will help you jump-start and sustain your efforts as your hospital or healthcare organization faces one of its most critical moments.

Section 1: The Communicator's Guide

The Urgent Language of Today

Merger. Acquisition. Partnership. Joint venture. Affiliation. Collaboration. Alliance. Holding company.

This is the urgent language of healthcare leaders today.

Old rivals are joining forces; community hospitals are welcoming out-of-town partners; not-for-profits are converting to investor-owned facilities; major regional systems are aligning; national systems are acquiring. Some are looking to expand, others to join something larger. Organizations that wouldn't have even dated a few years ago are now getting married.

Experts tell us that big scale and broad scope are essential for success in the swiftly evolving and dramatically changing healthcare marketplace.

However, it's not just about size. It's about caring for your entire population through a system that is more integrated, more complex, more cost-sensitive, and more demanding than ever before. Thoughtful hospital executives and trustees are taking action today to ensure their health systems survive and thrive in this new world.

The result? We're experiencing hospital realignment on an unprecedented scale. Every organization today is a potential partner, buyer, or seller. Consider these statistics:

- According to a 2012 *HealthLeaders Media Intelligence Report*, nearly 80% of healthcare leaders said they would have merger and acquisition deals under way or would be exploring deals over the following 12–18 months.
- Recent figures from Kaufman, Hall & Associates, Inc., an independent management consulting firm based in Skokie, Ill., that provides advisory services and software to hospitals, health systems, and other healthcare entities, show there were 106 hospital transactions announced in 2012, compared to 83 in 2010 and 101 in 2011.

Everybody's playing. This is not merely the story of independent, stand-alone hospitals being targeted as likely partners for bigger systems. Major and regional systems are in the hunt today for true partnerships that will strengthen them for tomorrow's demands. New super-systems and national brands are being born.

Section 1: The Communicator's Guide

In short, if a health system isn't doing it, they're thinking about it. This includes your hospital or provider organization.

A Glimpse of the Future

Partnerships are the future of healthcare delivery.

This includes partnerships between hospitals, between regional health systems, between hospitals and physicians, between providers and insurers, between hospitals and pre- and postacute care facilities. Each brings unique strengths and specialties that span the continuum of care.

When these entities work in true partnership, the result can be a seamless healthcare experience with better quality offered at a better price and through a better experience for patients, staff, and physicians. This requires making structural changes, such as common IT platforms, shared finances, and a host of operational synergies.

But, in a sense, that's the easy part. These partnerships also require a fundamental cultural shift among physicians, nurses, professional and support staff, and the communities they serve.

Section 1: The Communicator's Guide

It'll be a bumpy ride, but we will get there as an industry—the marketplace, the government, and empowered consumers will drive us there.

As professionals who have dedicated our careers to advancing the delivery of quality healthcare, this shift of tectonic plates affects every one of us, each of our professional colleagues, and the patients whose lives we are called to serve.

This guide will help you contribute to the future we must build together.

A Road Map for Communications

Hospital partnership communications are a tremendous challenge. The task requires a different way of working and thinking. If you have never been down this road before, it can be like driving at night without headlights.

Think of this guide as a map that can take you safely through your initial communications strategy to the closing press conference and all the way through the post-close campaign. It includes tips, recommended tools, and warning signs, all offered to help you stay on track along the way. For additional updated resources, visit www.partnershipcommunications.com.

How to Use This Guide

This guide includes several key sections that—when put together—can help your partnership's communication strategy and build your plan.

Section 1: The Communicator's Guide

Each section blends high-level strategy with practiced, in-the-trenches advice and to-dos that will help any hospital communicator and leadership team communicate well.

This first section includes an overview of key components of the book and how they fit together to create your plan. A critical piece of this is acknowledging that, while partnerships are taking on new and innovative forms, the communication principles remain the same. So whether you find yourself in a traditional merger of two in-market competitors or creating a relationship between a provider and insurance organization, this guide is a resource to you.

See "Partnerships Old and New" later in this section for more on this idea. It's really about thinking of our industry in terms of a new sense of "we" (who we are together as an industry) acquiring to expand out, not just bring facilities and services into an insular fold.

Next, we dive deep into the terminology and step-by-step overview of traditional deal terms and how a traditional hospital merger works. Every partnership is unique, of course, and the rules will vary depending on state laws and regulatory oversight. But, in general, this overview will give you a sense of structure and a timeline around which you can begin to build your plan.

We include an expanded glossary of critical deal terms at the end of this book.

Then we discuss how to think about partnership communications. Partnership communications require a holistic communications effort. Everything and everyone matters because everyone and everything in your hospital is affected by this defining event. We offer a model for approaching your plan.

Finally, we turn to the heart of this guide: the rules. These are 10 road-tested rules for making partnership communications successful. Each rule offers:

- **The Big Idea:** a discussion of the rule, why it matters, and what can happen when the rule is violated
- **Take Action:** a practical next step and the key component to help you get there

Next, we round out the book with attention to some specific issues you're likely to face in your partnership communications planning. This starts with a discussion about digital media, helps you troubleshoot specific scenarios, and then discusses what to do after the papers are signed. Last, we

Section 1: The Communicator's Guide

address steps to take in the event your partnership fails to go through even after the announcement.

In each case, it's important to remember that every health system partnership faces its own unique situations. In Section 3, "Troubleshooting: What to Do When ...," you will find specific pointers for managing some common yet incredibly challenging scenarios. These include:

- Faith-based to secular conversion
- Not-for-profit to investor-owned conversion
- Name change
- Antitrust concerns
- Public referendum
- Facility repurposing

Although you can use the rules as a foundation to your communications plans, you may need to finely tailor your work to your organization's specific needs.

At the end of the book, you'll find case studies of real partnerships that took place throughout the country over

the past 10 years. In each case, leaders dealt with multiple issues throughout the life of the partnership, and used communications to help their organization succeed.

Put together, the information in this guide will provide you with a platform for building your initial communications plan and practical advice to help you move through the process.

Every day, our landscape is changing. You'll find the authors' latest observations on these transformational changes, thoughts on navigating them, new rules, and other commentary on our website, www.partnership-communications.com.

HEALTHCARE MERGERS, ACQUISITIONS, AND PARTNERSHIPS: AN INSIDER'S GUIDE TO COMMUNICATION

**David Jarrard • In partnership
with Geisinger Health System**

With the majority of healthcare leaders considering a partnership of some kind in the near future—yes, that means your hospital or health system—don't be caught flat-footed or behind the eight ball when it comes to creating a smart strategy to communicate the news with the audiences who can make or break your deal. Whether it's your first experience with a partnership, or you're completing your 10th deal, this guide offers practical "rules" to build a communications plan that attracts and maintains positive momentum from planning to post-close, helps you identify your most critical audiences and messages, and even works to manage the failure of a deal. Case studies and expert advice from deal brokers offer additional, valuable insight.

Tried-and-true advice from experts whose experience spans the country and the spectrum of healthcare, this book will help you:

- Gain a broader understanding of the foundational elements of a healthcare partnership and what they mean for communicating the deal
- Leverage the political strength your hospital already possesses to mobilize advocates and neutralize opposition
- Ask the right questions, identify critical audiences, build messages that resonate, and troubleshoot challenging scenarios
- Turn practical steps into an executable plan for your partnership communications—even post-deal, or if the deal sours

For more on HealthLeaders Media's complete line of healthcare leadership resources, visit www.healthleadersmedia.com.

HealthLeaders^{Media}
A Division of HCPro

HCMPA

HCPro

75 Sylvan Street | Suite A-101
Danvers, MA 01923
www.hcmarketplace.com

ISBN: 978-1-61569-249-1

9 781615 692491