

The Economic Crisis: The Toll on the Patients and Communities Hospitals Serve

April 27, 2009

Executive Summary

- The economy is taking its toll on the patients and communities hospitals serve. For the majority of hospitals:
 - The proportion of emergency department patients without insurance is increasing.
 - A higher proportion of patients are unable to pay for care and many hospitals are seeing more patients covered by Medicaid and other public programs for low income populations.
 - Fewer patients are seeking inpatient and elective services raising concerns that individuals are putting off needed care.
 - Community need for subsidized services such as clinics, screenings and outreach is increasing even as charitable contributions are down for many hospitals.
- Nine in 10 hospitals have made cutbacks to address economic concerns.
 - Nearly half have reduced staff.
 - Eight in 10 have cut administrative expenses.
 - One in five have reduced services communities depend on including behavioral health, post acute care, clinic, patient education and other services that require subsidies.

2

Executive Summary (cont.)

- Despite these actions, seven of 10 hospitals report a decline in overall financial health which will impact their ability to care for their communities.
 - 43 percent of hospitals expect losses in the first quarter up from 26 percent for the same period last year.
 - Indicators of the ability of hospitals to meet their financial obligations are slipping.
- Nearly all hospitals report that the capital situation has not improved or is still deteriorating since December of last year.
 - Since the beginning of 2008, eight of 10 hospitals have cut capital spending for facility upgrades, clinical technology and/or information technology.
- Eight in 10 hospitals report an increase in the degree to which physicians are seeking the financial support of hospitals including oncall pay and/or employment.

3

Methodology

- AHA Survey, The Economic Crisis: Ongoing Monitoring of Impact on Hospitals
 - Survey was sent to all community hospital CEOs on March 5, 2009 via fax and e-mail.
 - Data was collected through March 27, 2009.
 - 1078 responses were received.
 - Respondents were broadly representative of universe of community hospitals.
- Data on employment trends from the Bureau of Labor Statistics.

4

