

GeorgiaTrend

TOP 2019 HOSPITALS

Patient Centered

Data analysis uncovers state hospital rankings

Over the past several years healthcare reforms, particularly around unsustainable spending, the uninsured population and quality outcomes, have been widely discussed and debated. While this talk is ongoing, hospitals continue to operate in a complex regulatory environment with uncertain policy outcomes, all while making investments to enhance efficiency and deliver quality patient care.

For this list, which includes hospitals that provide a range of services, *Georgia Trend* evaluated each hospital in the state that participates in the Centers for Medicare and Medicaid Services (CMS) Hospital Value Based Purchasing program. The CMS program does not include VA medical centers, children's hospitals, critical access hospitals and long-term care facilities.

A total performance score based on information including clinical process, patient experience, outcome and efficiency was used to rank hospitals of similar size and mission. *Georgia*

Trend groups hospitals into Teaching Hospitals, whose primary mission is teaching regardless of size and are certified by the Association of American Medical Colleges Council of Teaching Hospitals and Health Systems; Large Hospitals (250+ patient beds); Medium Hospitals (100 to 249 beds); and Small Hospitals (less than 100 beds). The American Hospital Directory provided the hospital bed size.

The rankings are based on CMS data downloaded Aug. 3, 2019. Analysis of the data was completed for *Georgia Trend* by independent consultant Mark A. Thompson, professor and associate dean of the Hull College of Business at Augusta University.

While these hospital rankings on performance are useful and provide valuable information, there are many factors that consumers should consider when deciding where to go for their healthcare needs. Always consult your healthcare provider about your and your family's healthcare needs.

— Mark A. Thompson

TOP TEACHING HOSPITALS

Hospitals whose primary mission includes teaching and are certified by the Council of Teaching Hospitals (COH), regardless of size*

1.	EMORY UNIVERSITY HOSPITAL	ATLANTA
2.	EMORY UNIVERSITY HOSPITAL MIDTOWN	ATLANTA
3.	AUGUSTA UNIVERSITY MEDICAL CENTER	AUGUSTA
4.	GRADY MEMORIAL HOSPITAL	ATLANTA
5.	WELLSTAR ATLANTA MEDICAL CENTER	ATLANTA
6.	THE MEDICAL CENTER, NAVICENT HEALTH	MACON
7.	MEMORIAL HEALTH UNIVERSITY MEDICAL CENTER	SAVANNAH

*Does not include VA medical centers or children's hospitals

A Growing Healthcare Community in Roswell

Located in the heart of Atlanta's northern suburbs, Roswell has been home to an innovative community of healthcare and medical businesses for decades.

From healthcare IT companies that are just getting started, to established global leaders in medical device technology, to a comprehensive regional medical center, Roswell's healthcare industry serves as a catalyst for both a stronger economy and a stronger community.

ROSWELL [inc]

To learn why Roswell is the perfect place to grow your healthcare business and your future, visit roswellinc.org.

2.4M+ Sq. Ft.
Total Healthcare
and Medical Space

8,000+
Local Workforce

**< 2,000 Sq. Ft.
Leases**
Perfect for
Healthcare Startups

Home to
**WellStar North
Fulton Hospital**

OUR STORY UNFOLDS THROUGH DISCOVERY, INNOVATION AND HEALING, THEN LIVES ON IN AMAZING WAYS.

The story of **Augusta University Health** is alive in the countless children and adults whom we've helped. As the region's only academic health center, we're home to many of America's Top Doctors who translate breakthroughs into life-changing treatment options and make them available to our patients first. To us, our story lives on by advancing the power of you.

To find a primary care physician or specialist with the academic advantage, visit augustahealth.org.

ADVANCING THE POWER OF YOU

WE ARE AUGUSTA UNIVERSITY HEALTH

- Children's Hospital of Georgia
- Georgia Cancer Center
- Augusta University Medical Center
- Medical College of Georgia
- Dental College of Georgia
- Medical Associates at West Wheeler
- Columbia County Health Campus — *Coming Soon*

TOP LARGE HOSPITALS

Hospitals with 250 or more patient beds

1.	PIEDMONT ATLANTA HOSPITAL	ATLANTA
2.	EMORY SAINT JOSEPH'S HOSPITAL	ATLANTA
3.	WELLSTAR PAULDING HOSPITAL	HIRAM
4.	NORTHEAST GEORGIA MEDICAL CENTER	GAINESVILLE
5.	NORTHSIDE HOSPITAL	ATLANTA
6.	PIEDMONT ATHENS REGIONAL MEDICAL CENTER	ATHENS
7.	WELLSTAR KENNESTONE HOSPITAL	MARIETTA
8.	HAMILTON MEDICAL CENTER	DALTON
9.	SOUTH GEORGIA MEDICAL CENTER	VALDOSTA
10.	NORTHSIDE HOSPITAL FORSYTH	CUMMING
11.	SOUTHERN REGIONAL MEDICAL CENTER	RIVERDALE
12.	NORTHSIDE HOSPITAL GWINNETT	LAWRENCEVILLE
13.	WELLSTAR WEST GEORGIA MEDICAL CENTER	LAGRANGE
14.	COLISEUM MEDICAL CENTERS	MACON
15.	EASTSIDE MEDICAL CENTER	SNELLVILLE
16.	FLOYD MEDICAL CENTER	ROME
17.	DOCTORS HOSPITAL	AUGUSTA
18.	PHOEBE PUTNEY MEMORIAL HOSPITAL	ALBANY
19.	ST. FRANCIS HOSPITAL	COLUMBUS
20.	UNIVERSITY HOSPITAL	AUGUSTA
20.	PIEDMONT COLUMBUS REGIONAL MIDTOWN	COLUMBUS

TOP MEDIUM-SIZED HOSPITALS

Hospitals with 100-249 beds

1.	WASHINGTON COUNTY REGIONAL MEDICAL CENTER	SANDERSVILLE
2.	CARTERSVILLE MEDICAL CENTER	CARTERSVILLE
3.	DONALSONVILLE HOSPITAL	DONALSONVILLE
4.	NAVICENT HEALTH BALDWIN	MILLEDGEVILLE
5.	WELLSTAR DOUGLAS HOSPITAL	DOUGLASVILLE
6.	NORTHSIDE HOSPITAL CHEROKEE	CANTON

24 CANCER PROGRAMS IN THE NATION AWARDED. ONLY ONE IN GEORGIA.

Northeast Georgia Medical Center's (NGMC) Cancer Services is the only program in Georgia to receive the 2018 Outstanding Achievement Award by the American College of Surgeons Commission on Cancer. As one of only 24 cancer programs in the nation to receive this award, NGMC offers cancer patients access to expert doctors, leading clinical trials and advanced treatments – right here at home.

Northeast Georgia Medical Center

Learn more at nghs.com/cancer | 770-219-8815

Top **Medium-sized** Hospitals continued

7.	EMANUEL MEDICAL CENTER	SWAINSBORO
8.	FAIRVIEW PARK HOSPITAL	DUBLIN
9.	EMORY JOHNS CREEK HOSPITAL	JOHNS CREEK
10.	UNION GENERAL HOSPITAL	BLAIRSVILLE
11.	TANNER MEDICAL CENTER VILLA RICA	VILLA RICA
12.	PIEDMONT NEWNAN HOSPITAL	NEWNAN
13.	PIEDMONT FAYETTE HOSPITAL	FAYETTEVILLE
14.	TANNER MEDICAL CENTER - CARROLLTON	CARROLLTON
15.	WELLSTAR NORTH FULTON HOSPITAL	ROSWELL
16.	TIFT REGIONAL MEDICAL CENTER	TIFTON
17.	REDMOND REGIONAL MEDICAL CENTER	ROME
18.	CANDLER HOSPITAL	SAVANNAH
19.	NORTHRIDGE MEDICAL CENTER	COMMERCE
20.	MEMORIAL SATILLA HEALTH	WAYCROSS
21.	EAST GEORGIA REGIONAL MEDICAL CENTER	STATESBORO
22.	HOUSTON MEDICAL CENTER	WARNER ROBINS
22.	HABERSHAM MEDICAL CENTER	DEMOREST
24.	ST. MARY'S HOSPITAL	ATHENS
25.	CRISP REGIONAL HOSPITAL	CORDELE

TOP SMALL HOSPITALS

Hospitals with fewer than 100 beds

1.	EVANS MEMORIAL HOSPITAL	CLAXTON
2.	ADVENTHEALTH GORDON	CALHOUN
3.	PIEDMONT MOUNTAINSIDE HOSPITAL	JASPER
4.	NORTHEAST GEORGIA MEDICAL CENTER BARROW	WINDER
5.	PERRY HOSPITAL	PERRY
6.	PIEDMONT COLUMBUS REGIONAL NORTHSIDE	COLUMBUS
7.	STEPHENS COUNTY HOSPITAL	TOCCOA
8.	PHOEBE SUMTER MEDICAL CENTER	AMERICUS
9.	WAYNE MEMORIAL HOSPITAL	JESUP
10.	COLQUITT REGIONAL MEDICAL CENTER	MOULTRIE

Making a positive difference in every life we touch.

Today, we celebrate eight of our hospitals being named Top Georgia Hospitals, and we honor Piedmont Atlanta's No. 1 ranking among large hospitals. We are honored to be recognized in our efforts to make a positive difference in every life we touch.

Learn more about our award-winning care at [piedmont.org](https://www.piedmont.org)

Top Small Hospitals continued

11.	FANNIN REGIONAL HOSPITAL	BLUE RIDGE
12.	SOUTHEAST GEORGIA HEALTH SYSTEM - CAMDEN CAMPUS	ST. MARYS
13.	ST. MARY'S SACRED HEART HOSPITAL	LAVONIA
14.	COLISEUM NORTHSIDE HOSPITAL	MACON
15.	DODGE COUNTY HOSPITAL	EASTMAN
16.	MEADOWS REGIONAL MEDICAL CENTER	VIDALIA
17.	COFFEE REGIONAL MEDICAL CENTER	DOUGLAS
18.	PIEDMONT NEWTON HOSPITAL	COVINGTON
19.	UPSON REGIONAL MEDICAL CENTER	THOMASTON
20.	GRADY GENERAL HOSPITAL	CAIRO

Congratulations to the 2019 Top Hospitals

*Advocating, Communicating and Educating
on Behalf of Georgia's Hospitals*
www.gha.org

Check out our Georgiatrend BLOG

Latest Trends

Learn more about what's
happening around the state.

georgiatrendblog.com