

OVERVIEW of

Main Line Health System

mainlinehealth.org

“The Main Line Health System vision is to provide a superior experience for our patients, employees, physicians and the community we serve. Our on-going commitment to excellence is seen every day in the care we provide for you and your neighbors. For years, our physicians, nurses and other health care professionals have provided a comprehensive range of health services. Looking ahead, as the capabilities and public expectations of health care expand, we are committed to ensuring that our care reaches more people with more services in the most cost-effective manner—and with the same heart-felt dedication to quality, compassion, service and mutual respect.”

Jack Lynch *President and CEO, Main Line Health*

Founded in 1985, Main Line Health® is a not-for-profit health system serving portions of Philadelphia and its western suburbs. At its core are four of the region’s most respected acute care hospitals—Lankenau Medical Center, Bryn Mawr Hospital, Paoli Hospital and Riddle Hospital—as well as one of the nation’s premier facilities for rehabilitative medicine, Bryn Mawr Rehabilitation Hospital.

Main Line Health also includes:

- Mirmont Treatment Center for drug and alcohol recovery, one of the Northeast region’s leading addiction treatment facilities and one of several uniquely designated behavioral health centers at Main Line Health;
- HomeCare & Hospice, which brings to patients at home a coordinated array of health services and products, including skilled home health care, hospice, home infusion services, extended home care, and respiratory and home medical equipment;
- Main Line Health Centers, located in Broomall, Collegeville, Exton and Newtown Square, including primary care doctors, specialists, laboratory, radiology, rehabilitation and other outpatient services;
- Lankenau Institute for Medical Research, a non-profit biomedical research organization on the campus of Lankenau Medical Center, dedicated to advancing an understanding of the causes of cancer, diabetes and heart disease to help improve diagnosis and treatment as well as prevention.

Main Line Health®

(Continued)

OVERVIEW of

Main Line Health System

- Main Line HealthCare, one of the region’s largest multi-specialty physician networks

Our commitment—to deliver advanced medicine to treat and cure disease while also playing an important role in prevention and disease management as well as training physicians and other health care providers—reflects our intent to keep our community and ourselves well ahead. A team of more than 10,000 employees and 2,000 physicians care for patients throughout Main Line Health’s continuum of care.

Recent recognitions

- One of only 19 health systems in the US to receive Magnet® designation, the nation’s highest distinction for nursing excellence (American Nurses Credentialing Center)
- 127 MLH-affiliated physicians included in 2015 Top Doctors listing (*Philadelphia* magazine)
- Repeatedly one of the top award winners among the Best Places to Work in the Greater Philadelphia area (*Philadelphia Business Journal*)
- Year after year, named one of the Most Wired Hospitals and Health Systems for a commitment to implementing innovative technology solutions (*Hospitals and Health Networks* magazine)
- Accreditation of all four MLH acute care hospitals (Lankenau, Bryn Mawr, Paoli, and Riddle) as primary stroke care centers, comprehensive breast centers, and chest pain centers
- Among the top 20 percent of US health systems in the “medium health systems” category in 2013 and 2014 (Truven Health Analytics)
- Winner of the 2014 Delaware Valley Quality and Patient Safety Award for *Improving Mortality through Strategies that Drive Change in Culture and Behavior* (Health Care Improvement Foundation)

1.866.CALL.MLH
mainlinehealth.org

Membership on the medical staff of Main Line Health hospitals does not constitute an employment or agency relationship.

MLH-10-15.DL.23

MAIN LINE HEALTH SYSTEM as of June 30, 2015

• Employees	10,806
• Licensed beds	1,348
• ER visits	169,862
• Total discharges	62,192
• Births	7,792
• Outpatient visits	956,820
• Inpatient surgeries	15,555
• Outpatient surgeries	23,846
• Home Health visits	235,891
• Medical staff	more than 2,000 <i>(includes dentists and podiatrists)</i>
• Volunteers.....	more than 2,500

Philanthropy

Each year, Main Line Health receives thousands of charitable donations, both large and small, from the community. Many people give to the Annual Fund, or make special gifts to projects such as capital campaigns for new facilities and technology, or choose to make planned gifts, such as bequests in their will or a life-income gift to establish an endowment in an area of their interest. Employees and physicians are also key contributors. In fiscal year 2015 employee giving generated \$507,103, with 24.4% of employees participating. In addition, physicians made donations totaling \$641,914. These gifts help to ensure that Main Line Health continues to provide the highest quality and most compassionate health care possible.

Lankenau Medical Center
Bryn Mawr Hospital
Paoli Hospital
Riddle Hospital
Bryn Mawr Rehab Hospital
Mirmont Treatment Center
HomeCare & Hospice
Lankenau Institute for Medical Research

Main Line Health®
Well ahead.®

MAIN LINE HEALTH

Administrative Fellowship Program Overview

“The Fellowship Program at Main Line Health provides a unique experience to emerging healthcare leaders. Coming from a fellowship program myself, I take the program seriously, and I am fully dedicated to providing the fellows with experiences that will not only enhance their skills but to develop new ones to fully arm them for the future challenges of healthcare.”

— John J. Lynch

President and CEO, Main Line Health

Since 2007, Main Line Health's Administrative Fellowship has been providing recent graduates the opportunity to join Main Line Health's administrative team and gain practical, hands on experience in a suburban, community-based health system. Over a 12 month period, the Fellow will have exposure to a wide range of projects and opportunities in which they will gain exposure to areas such as corporate structure, quality, performance improvement, marketing, finance, front line operations, and high-level strategic planning. The Fellow will explore various project opportunities with Senior Executives and leaders across the system, working with his/her preceptors in the selection of project work to align with the Fellow's goals and the organization's needs. These projects fine tune and develop the Fellow's leadership skills, interpersonal communication and decision-making skills. In addition to project work, the Fellow will attend Senior Management and Board meetings, which will aid in the understanding of a complex health care system. Preceptors include the Chief Executive Officer (CEO) of Main Line Health and the President of Riddle Hospital.

Main Line Health®
Well ahead.®

MAIN LINE HEALTH

Administrative Fellowship Program Overview

PROGRAM STRUCTURE

The Administrative Fellowship is a combination of structured rotations and Fellow-directed activities. The first few months are spent rotating with both system and hospital leadership. Rotations include finance, marketing and business development, quality and patient safety, compliance, supply chain management, as well as exposure to core hospital operations. The Fellow will also serve as administrator on call and become actively involved in the day to day operations of one hospital. Throughout the year, the Preceptors will provide guidance and feedback through regular meetings. For additional information, please visit Administrative Fellowship website at <http://www.mainlinehealth.org/adminfellow>

HOW TO APPLY

Eligible applicants must have completed:

MHA, MPH, MBA with a concentration in health care, or an equivalent from a health or business-related field from an accredited graduate program. Candidates who will receive their Master's degree upon completion of the fellowship are also eligible to apply.

Interested applicants should submit the following in one pdf:

- Cover letter
- Resume/CV
- One-page personal statement describing how the Main Line Administrative Fellowship will help you achieve your career goals

Please submit all materials to Main Line Health's online application system. The link can be found on the Administrative Fellowship webpage at <http://www.mainlinehealth.org/adminfellow/application>.

Application Deadline: September 23, 2016
Selection announcement date: End of October 2016
Start date: July 2017

For questions, please contact the current administrative fellows:

Daphne Ye
yed@mlhs.org

Laura Kreiser
kreiserl@mlhs.org

MAIN LINE HEALTH

Administrative Fellowship Program Overview

PRECEPTORS

John J. (Jack) Lynch III has served as president and CEO of Main Line Health since 2005, providing executive leadership to suburban Philadelphia's most comprehensive health care system. During his tenure with Main Line Health, Lynch and his leadership team have been credited with strengthening the organization's commitment to patient quality and safety and enhancing the technology necessary to support significant advances in those areas. He has also fostered a period of expansion, including the addition of an acute care hospital and two health centers to better serve the needs of the Main Line and western suburban communities, and has cultivated an employee work environment that has garnered recognition from several independent rating organizations.

Prior to joining Main Line Health, Lynch served nearly 20 years as an executive with the St. Luke's Episcopal Health System in Houston, Texas, where he advanced to the position of Executive Vice President and Chief Operating Officer for the system, as well as CEO of the system's flagship facility, St. Luke's Episcopal Hospital. While residing in Houston, Lynch served on the boards of a wide variety of professional associations, including the Texas Hospital Association, the Greater Houston Hospital Counsel and the United Way.

Gary L. Perecko joined Main Line Health as president of Riddle Hospital in March 2009. With more than 20 years of executive health care experience, he came to Main Line Health from Frankford Healthcare System, where he served as chief operating officer (COO).

As president, Perecko focuses on continuing Riddle's mission to deliver a superior patient experience. Under his leadership the Hospital will work to enhance the quality of care and patient satisfaction and provide outstanding services in the region.

Prior to his role at Frankford, Perecko served as president of St. Joseph Regional Medical Center in South Bend, IN. He was also COO of Jefferson Health Services, Pittsburgh, PA, and executive vice president of its parent, South Hills Health System. Additionally, he was president and CEO at Greater Canonsburg (PA) Health System.

