

The
John A. Hartford
Foundation

CALIFORNIA HEALTH CARE PROVIDERS JOIN NATIONWIDE MOVEMENT TO IMPROVE OLDER ADULTS' CARE

March 29, 2021 - Health systems in California are recognizing the importance of addressing the health needs of the state's rapidly growing number of older adults by participating in a movement to better identify and address their unique care needs. Currently, 99 hospitals, medical practices, convenient care clinics, and/or nursing homes in California have joined [Age-Friendly Health Systems](#).

Funded by The John A. Hartford Foundation (JAHF) and led by the Institute for Healthcare Improvement (IHI)—in partnership with the American Hospital Association and the Catholic Health Association of the United States—the Age-Friendly Health Systems movement prioritizes what matters most to an older adult. The COVID-19 pandemic has increased the urgency among health systems to prioritize age-friendly care; from March 2020 through December 2020, 1,671 U.S. health care sites joined the effort, including all approximately 1,100 MinuteClinic locations, the retail medical clinic of CVS Health. This brings the total number of sites to 1,956.

“The rapid growth of the age-friendly care movement means that older adults in California have a better chance at receiving high-quality, evidence-based care that is tailored to what matters most to them,” said Terry Fulmer, PhD, RN, FAAN, president of JAHF. “As COVID-19 has demonstrated, we must prioritize the care of older adults across all care settings to ensure coordinated, evidence-based, age-friendly care is delivered to those who need it most. We are incredibly grateful to IHI, our other partners, and all Age-Friendly Health Systems participants for their work to make health care age-friendly, especially during this terrible pandemic.”

Health care treatment decisions that help older adults achieve what matters most to them—like daily walks without pain, having the energy for gardening, or talking with grandchildren while feeling clear-headed—result in healthier aging, according to the movement. When health care providers focus on the 4Ms of age-friendly care for older adults—what Matters, Medication, Mentation (memory and mood), and Mobility—they reduce harm, improve health outcomes, and lower health care costs, according to JAHF and IHI.

“There has never been a more critical time to prioritize adoption of evidence-based care of older adults,” said Kedar Mate, MD, president and CEO of IHI. “We are learning and improving care daily through the Age-Friendly Health Systems movement, and that will fortify our health care systems for the future. I am heartened by the increase in Age-Friendly participants and their commitment to better care for older adults.”

Participants in the Age-Friendly Health Systems movement in California as of Jan. 2021 include:

- Cedars-Sinai Medical Center, Los Angeles
- City of Hope
 - Aging Wellness Clinic, Duarte
 - National Medical Center, Duarte

- SOCARE and ABC Clinic, Duarte
- Dignity Health of the Central Coast
 - French Hospital Medical Center—Emergency Department, San Luis Obispo
- Eisenhower Health
 - Cathedral City North Primary Care, Rancho Mirage
 - North Palm Desert Primary Care, Rancho Mirage
- Eisner Health
 - Primary Care Federally Qualified Health Center, Los Angeles
- Family Health Centers of San Diego, San Diego
- Health Care LA
 - Los Angeles LGBT Center, Los Angeles
- Kaiser Permanente
 - Kaiser Permanente Los Angeles Medical Center, Los Angeles
 - Kaiser Permanente, Woodland Hills
- MemorialCare
 - Saddleback Medical Center, Laguna Hills
- Stanford Health Care
 - Geriatric Trauma Program, Stanford
- St. Paul’s PACE
 - Akaloo, Chula Vista
 - Nemeth, El Cajon
 - Reasner, San Diego
- UCLA Health System
 - Ronald Reagan, Westwood
 - Santa Monica, Westwood
- University of California Irvine Health
 - UCI Medical Center – Inpatient, Orange
 - UCI Health Ambulatory Primary Care, Orange
 - Emergency Department, Orange
- University of California, San Diego
 - Hillcrest Medical Center, San Diego
 - Jacobs Medical Center, San Diego
 - Medicine for Seniors, San Diego
 - Thornton Hospital, San Diego
- University of California, San Francisco
 - Center for Geriatric Care, San Francisco
 - University of California, San Francisco Hospital, San Francisco
- University of Southern California, Keck Medicine of USC
 - Keck Hospital of USC, Los Angeles
 - Keck Medicine of USC, Pasadena
 - USC Healthcare Center Four, Los Angeles
 - USC Healthcare Center One, Los Angeles
 - USC Healthcare Center, Arcadia
 - USC Healthcare Center, Glendale
 - USC Healthcare Center, La Cañada
 - USC Healthcare Clinic, Downtown, Los Angeles

- Veterans Health Administration
 - Hematology and Oncology Clinic, San Francisco
 - Urology Clinic, San Francisco
 - Vascular Surgery Clinic, San Francisco
- 60 MinuteClinic locations

To learn more about the movement, visit <http://bit.ly/2MGcpLR>.

Interested healthcare organizations can participate by joining the next Action Community, a free opportunity to learn more about age-friendly care, beginning March 2021: <http://bit.ly/3b9fihE>.

###

Contact: Andrew Silva, 508-933-8054, ASilva@MessagePartnersPR.com

About The John A. Hartford Foundation

The John A. Hartford Foundation, based in New York City, is a private, nonpartisan, national philanthropy dedicated to improving the care of older adults. For more than three decades, the organization has been the leader in building a field of experts in aging and testing and replicating innovative approaches to care. The Foundation has three areas of emphasis: creating age-friendly health systems, supporting family caregivers, and improving serious illness and end-of-life care. Working with its grantees, the Foundation strives to change the status quo and create a society where older adults can continue their vital contributions. For more information, visit www.johnahartford.org.