[image: image1.png]wellforce

Proposed Regulations amending the Determination of Need (105 CMR 100.000)
Good afternoon, My name is Malisa Schuyler, and I am the Vice President of Government Affairs for Wellforce .

Wellforce is the parent organization for Tufts Medical Center and Lowell General Hospital.

I would like to start by saying thank you. Thank you commissioner Bharel, and DPH staff, for the opportunity to provide testimony today and for this work on the Determination of Need regulations.
We have been hoping for review and update of the Don Regulations and process for years, and Secretary Sudders, and Commissioner Bharel made it clear early on that this would be a priority for the administration. This is no small task and we appreciate your focus on it.
Wellforce is a collaborative of value driven providers, striving the best care is provided to our patients in the right place and at the right cost. We’ve come together to drive forward innovative population health models and we very much appreciate the overarching strategy you have deployed here, overlaying a population health and value perspective on the regulatory process. We believe this is reflective of where the market is going and that it’s the right perspective to make sure we’re aligning care delivery, cost efficiency and the broader community and public health needs.
We believe there are many positive components in the regulations you have proposed:

· Simultaneous plan review and DoN review

· Recognition of hospitals’ ambulatory surgery needs

· Creation of conservation projects category
We also believe there are some areas for clarification and additional consideration, such as: the definition of patient panel, the requirement of silver LEED certification on any new construction, and the calculations of some of the financial assessments.
We are also very much looking forward to engaging in greater dialogue about the public health priorities and community based health initiatives guidelines.
As providers to a very diverse patient base, including the largest Asian populations in the state, we have a keen interest in how working together to identify, align and address the health needs of our communities. We look forward to collaborating with the Department to achieve meaningful, long-term impact on our shared health priorities.
I thank you again for the opportunity to provide testimony and for your efforts in updating the DoN regulation.
[image: image1.png]