

AdventHealth Winter Park 2020-2022 COMMUNITY HEALTH PLAN

Adventist Health System/Sunbelt/Inc. d/b/a AdventHealth Winter Park

Approved by Hospital Board on: May 6, 2020

Developed by: AdventHealth Community Health Team

FH.Community.Health@AdventHealth.com

Extending the Healing
Ministry of Christ

2020-2022 COMMUNITY HEALTH PLAN

Table of Contents

Sections	Page
Overview	3
Priority Issues to be Addressed	
Food Security	5
Care Coordination	8
Mental & Behavioral Health	11
Community Development: Senior Vulnerability	14
Priority Issues that will not be Addressed	17
Closing	

Acknowledgements

This community health plan was prepared by the AdventHealth Central Florida Division Community Health Team with contributions from members of AdventHealth Winter Park Community Health Needs Assessment Committee representing health leaders in the community and AdventHealth Winter Park leaders.

We are especially grateful for the internal and external partners who helped guide the development of the community health plan, which will enable our teams to continue fulfilling our mission of *Extending the Healing Ministry of Christ*.

Overview

Adventist Health System/Sunbelt/Inc. d/b/a AdventHealth Winter Park will be referred to in this document as AdventHealth Winter Park or the “Hospital.”

Every three years, the Hospital collaborates with local hospitals, departments of health, federally qualified health centers and other community stakeholders to assess, analyze and prioritize the health needs of the community. The 2019 process included a collaborative assessment of Lake, Orange, Osceola and Seminole counties. Multiple AdventHealth hospitals in the Central Florida area participated in this: AdventHealth Altamonte Springs; AdventHealth Apopka; AdventHealth Celebration; AdventHealth East Orlando; AdventHealth Kissimmee; AdventHealth Orlando; and AdventHealth Winter Park. To strengthen our focus on the needs of our community, we often share strategies across these hospitals to align and amplify our work. At times in this document we will reference these regional initiatives. Otherwise, all information stated here is specific to AdventHealth Winter Park. The priorities identified through this process serve as our guide for development of pathways to improve health.

Community Health Needs Assessment Process

AdventHealth Winter Park in Winter Park, FL conducted their most recent Community Health Needs Assessment (CHNA) in 2018-2019. In order to ensure broad community input, AdventHealth Winter Park created a Community Health Needs Assessment Committee (CHNAC) to help guide the Hospital through the assessment process. The CHNAC included representation from the Hospital, public health experts and the broad community. This included intentional representation from low-income, minority and other underserved populations.

The CHNAC met throughout 2018-2019. The committee members reviewed the primary and secondary data, helped define the priority issues to be addressed by the Hospital.

Priority Issues to be Addressed

Through our 2019 CHNA process, one overarching priority was identified—to increase access for vulnerable populations. We will strive to achieve this by focusing on the below four priority issues. The priority issues to be addressed include:

1. Food Security
2. Care Coordination
3. Mental & Behavioral Health
4. Community Development: Senior Vulnerability

Priority Issues not to be Addressed

The priority issues that will not be addressed include:

1. Built Housing

Community Health Plan Development

Following the prioritization of community health issues, each hospital then worked to develop a comprehensive plan, which will serve as our map to progress in each community.

The Community Health Plan (CHP) lists overall goals and objectives for each priority issue noted above. Each goal outlines what we hope to accomplish over the next three years. Our objectives are the strategies we plan to implement to achieve those goals. We have also included a list of resources the Hospital plans to commit and have provided a snapshot of community partners we currently work with.

The objectives, goals, hospital contributions and community partners in this CHP are reflective of regional efforts, consistent with the shared priority and resources for the AdventHealth Central Florida Division inclusive of: AdventHealth Altamonte Springs; AdventHealth Apopka; AdventHealth Celebration; AdventHealth East Orlando; AdventHealth Kissimmee; AdventHealth Orlando; and AdventHealth Winter Park. The goals and outcomes included in this document represent the accumulation of work to be done by the collective facilities, unless otherwise noted as a singular effort or facility collaboration.

An annual evaluation of our plan will include a detailed breakdown of outcomes by initiative to ensure strategies remain relevant and effective. This evaluation will take place at the end of each calendar year during the 2020-2022 Community Health Plan cycle.

Board Approval

On May 6, 2020, the Collaborative Community Council, a subcommittee of the AdventHealth Orlando Board of Trustees, approved the Community Health Plan goals, objectives and next steps. A link to the 2020 Community Health Plan was posted on the Hospital's website prior to May 15, 2020. The Community Health Plan can be found at <https://www.adventhealth.com/community-health-needs-assessments>.

About the Central Florida Division Community Health Team

The AdventHealth Central Florida Division Community Health Team is comprised of individuals who have a passion for serving the community. The team considers the experts of the community to include professionals in sectors such as health care, finance, local government and non-profits as well as all members who make up the community. The goal of improving the health of the communities we serve is lofty and requires working together in creative ways. This can only be accomplished through a model of collaboration, investment and co-creation of solutions to community health issues.

For More Information

Learn more about the Community Health Needs Assessment and Community Health Plan for AdventHealth Winter Park at <https://www.adventhealth.com/community-health-needs-assessments>.

About Food Security

The U.S. Department of Agriculture (USDA) defines food insecurity as the limited or uncertain availability of nutritionally adequate foods for an active, healthy life for all household members. AdventHealth Central Florida Division recognizes the importance of a healthy diet as a determining factor for many aspects of health including reducing the risk of chronic disease, and improving overall quality of life, as well as life expectancy. In 2018, Orange County had 63.9% of students receiving free and reduced lunch compared to the state’s rate of 58.8%. More than one in three community survey respondents from Orange County indicated a lack of access to healthy, affordable food. In 2015, 44.2% of all food retailers in Orange County were categorized as less healthy food retailers. Addressing the issue of food security will increase the availability and consumption of the necessary nutrients to ensure a higher quality of health and life.

Food Security in Orange County

More than 1 in 3 community survey respondents from Orange County indicated that they do not have access to healthy, affordable food.

Goals & Objectives

Each goal outlines what we hope to accomplish over the next three years. Our objectives are the strategies we plan to implement to achieve those goals.

Goal	Increase access to healthy and affordable food for community members in need.
Objective	Sustain or build partnerships with at least six community organizations that focus on addressing food security by providing in-kind contributions and financial support of at least \$455,000 and annual board representation over the next three years.
Objective	Identify new partners and best practices to increase effectiveness of efforts to bring healthy food to community members in need. This will be utilized to drive strategies across the tri-county area.
Goal	Work with community and government officials to address the root causes of food insecurity in our communities.
Objective	Over the next three years, identify leadership from the tri-county area to participate in local coalitions focused on advocacy and reform to ensure equitable access to healthy food.

Food Security

Increasing access to affordable, nutritious food

Hospital Contributions

AdventHealth Central Florida Division will continue to add new partnerships and enhance existing commitments as we adapt to the changing needs of our community. Our overall planned contributions to address food security are as follows:

- Continue funding and support of local food pantries
- Partner engagement through board service, community coalition and task force participation
- AdventHealth Central Florida Division employee volunteers to support community partners
- Annual grant opportunity available for community non-profits working to increase food security
- Continue funding and support of internal programs addressing food security:
 - **Second Helpings Program:** a partnership with Second Harvest, which enables excess food from our nutritional services department to be donated to the local food banks to provide meals for individuals in need.

Community Partners

AdventHealth Central Florida Division recognizes the value in collaboration and is proud to work with a multitude of partners in the community. The following list includes a snapshot of community partners we work with to positively impact food security.

Community Partner	Our Partnership
Second Harvest Food Bank of Central Florida	Food pantry/food distribution support; Board service
Boy Scouts of America	Scouting for Food: food donation collection for Second Harvest
Meals on Wheels	Food pantry/food distribution

Fighting hunger.
Feeding hope.

Food Security
Increasing access to affordable, nutritious food

Food Security Program Spotlight *Second Helpings Program*

About Second Harvest Food Bank

Second Harvest Food Bank of Central Florida is a private, non-profit organization that collects, stores and distributes donated food to more than 550 feeding partners in six Central Florida counties: Brevard, Lake, Orange, Osceola, Seminole and Volusia. Last year, with the help of numerous donors, volunteers and a caring, committed community, the food bank distributed nearly 63 million meals to partner programs such as food pantries, soup kitchens, women’s shelters, senior centers, day care centers and Kids Cafes.

2019 Outcomes:
7 campuses
***26,505 meals**

*Total meals served for Orange, Osceola and Seminole County in 2019

About Second Helpings

Several years ago, AdventHealth Orlando Nutritional Services recognized an opportunity to donate excess food ordered for the cafeterias to people in need. Second Harvest Food Bank provided an opportunity to donate this food. Now excess proteins, beans, vegetables and starches are preserved by the Nutritional Services teams at each hospital campus in the tri-county area (AdventHealth Altamonte Springs, AdventHealth Apopka, AdventHealth Celebration, AdventHealth East Orlando, AdventHealth Kissimmee, AdventHealth Orlando and AdventHealth Winter Park). Upon collection, Second Harvest Food Bank redistributes the leftovers to local soup kitchens where they can be added to casseroles, soups and stews. This now increases the ability to make nutritious meals available to those experiencing food insecurity while also reducing food waste at our hospitals.

The Second Helpings program began as a pilot program at AdventHealth Orlando in 2017. Now seven AdventHealth campuses in Central Florida participate in this food donation program.

About Care Coordination

Each community member has a unique set of needs and challenges when it comes to achieving a healthy life. This can include finding a home for medical care, locating a specialist for complex needs or accessing transportation needed to get to an appointment.

AdventHealth Central Florida Division is committed to helping the community navigate the ins and outs of care as well as partnering with local non-profits that are in the community caring for those in need. In 2017, 12.9% of the state’s population lacked health insurance, putting Florida well above the national average of 8.8%. In Orange County, 31.6% of community survey participants indicated that they lacked access to primary care providers and 35.5% of community survey participants indicated that they lack access to a specialist. In 2016, the percentage of adults with health insurance in Orange County (79.7%) was lower than the state (83.7%).

Efficient care coordination is vital to ensure all mental, physical and spiritual needs are met. Socio-economic factors such as transportation and lack of insurance are additional issues that make accessing care more challenging.

Goals & Objectives

Each goal outlines what we hope to accomplish over the next three years. Our objectives are the strategies we plan to implement to achieve those goals.

Goal	Increase the availability of appropriate and affordable care.
Objective	Provide support through financial contributions, in-kind labs and residency rotations to existing care facilities and seek innovative ways to increase capacity through additional in-kind support of lab/imaging, volunteer services, etc.
Objective	Expand on existing care navigation services to ensure uninsured and underinsured patients have an accessible entry point to the level of care they need.
Goal	Decrease barriers community members encounter while seeking care.
Objective	Provide case management services for at least 81 patients over three years while identifying additional partners and methods to decrease barriers community members encounter while seeking care.

Hospital Contributions

AdventHealth Central Florida Division will continue to add new partnerships and enhance existing commitments as we adapt to the changing needs of our community. Our overall planned contributions to address care coordination are as follows:

- Partner engagement through board service, community coalition and task force participation
- AdventHealth Central Florida Division employee volunteers to support community partners
- Annual grant opportunity available for community non-profits working to increase care coordination
- Financial and in-kind support of community partners
- Continue funding and support of internal programs addressing care coordination:
 - **Community Care Program:** provides social and clinical care for uninsured and underinsured patients following hospital stay
 - **Trina Hidalgo Heart Care Center:** provides follow up care for low income patients with heart related medical conditions

Community Partners

AdventHealth Central Florida Division recognizes the value in collaboration and is proud to work with a multitude of partners in the community. The following list includes a snapshot of community partners we work with to positively impact care coordination.

Community Partner	Our Partnership
American Cancer Society	Road to Recovery: transportation for patients in need
Federally Qualified Health Centers	Operations support to increase capacity to provide care
Grace Medical Home	Operations support to increase capacity to provide care
Center for Change	Supports efforts to provides health education and social services to families in need
Primary Care Access Network (PCAN)	Board service

Care Coordination Program Spotlight *AdventHealth Community Care Program*

About AdventHealth Community Care

The AdventHealth Community Care Program utilizes a holistic approach to supporting patients admitted after an Emergency Department visit who lack a permanent medical home, many of whom face additional barriers to successful recovery.

Once identified, a Community Care team member will meet the patient at their bedside, walking through the process of transitioning home. A home visit is completed within 72 hours of the hospital stay to assess for additional barriers. Services include financial and educational support to ensure medication can be taken as prescribed, assistance with finding a medical home, and addressing additional barriers such as transportation or lack of insurance coverage. This individualized approach to identifying and addressing barriers to care recognizes that caring for patients extends beyond the clinical care provided inside the walls of the hospital.

2019 Outcomes:

7 campuses

*322 patients

*Total patients served for Orange, Osceola and Seminole County in 2019

AdventHealth Community Care Team

Mental & Behavioral Health

Increase access to mental and behavioral health services

About Mental and Behavioral Health

According to the World Health Organization, health is defined as a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity. A healthy mind and spirit play an integral role in shaping and affecting our overall health and quality of life. Poor mental health can complicate and negatively impact physical health conditions, making it even more difficult to heal and thrive.

Mental and behavioral health services, including for substance use, were identified as top community needs by stakeholders, key informants and focus groups. Nine out of 10 community survey respondents from Orange County indicated there is a lack of sufficient substance abuse services. Children aged 1-5 receiving mental health treatment services has declined drastically in both the county and state. In 2004, the Orange County rate of children aged 1-5 receiving mental health treatment services was 12.0 compared to the state rate of 16.6. In 2016, the Orange County rate of children aged 1-5 receiving mental health treatment services was 1.7 compared to the state rate of 3.4. AdventHealth Central Florida Division is committed to supporting efforts to increase availability of care and work to proactively build the resilience of communities.

Mental Health in Orange County

9 in 10

community survey respondents indicated there is a lack of sufficient substance abuse services in Orange County

Goals & Objectives

Each goal outlines what we hope to accomplish over the next three years. Our objectives are the strategies we plan to implement to achieve those goals.

Goal	Increase access to mental and behavioral health services.
Objective	Increase provider capacity through financial and in-kind support to at least three partners serving the tri-county community.
Objective	Develop and support pathways to mental and behavioral health care for those in need by expanding care navigation models to include mental and behavioral health focused initiatives over the next three years.
Goal	Support existing resources and identify new partners and programs that proactively strengthen the community.
Objective	Provide the Mission: FIT POSSIBLE program to at least two schools in the AdventHealth Winter Park primary service area per year that were identified as hot spots and collaborate with partners to strengthen community resiliency by proactively educating and identifying resources to deliver resiliency-focused training and resources to the community.

Hospital Contributions

AdventHealth Central Florida Division will continue to add new partnerships and enhance existing commitments as we adapt to the changing needs of our community. Our overall planned contributions to address mental and behavioral health are as follows:

- Partner engagement through board service, community coalition and task force participation
- AdventHealth Central Florida Division employee volunteerism to support community partners
- Annual grant opportunity available for community non-profits working to increase mental and behavioral health services
- Financial and in-kind support of community partners
- Continue funding and support of internal programs addressing mental and behavioral health:
 - **Mission: FIT POSSIBLE** is an AdventHealth for Children program which brings trained health and wellness educators to schools, churches and community centers in Orange, Osceola and Seminole County to provide education on how to be physically and emotionally healthy

Community Partners

AdventHealth Central Florida Division recognizes the value in collaboration and is proud to work with a multitude of partners in the community. The following list includes a snapshot of community partners we work with to positively impact mental and behavioral health.

Community Partner	Our Partnership
Aspire Health Partners	Operations support to increase capacity to provide care
Central Florida Community Arts	Community music therapy program support
Mental Health Association	Operations support; Board service
Health Care Center for the Homeless	Operations support

**Health Care Center
for the Homeless**

"Where health and hope go hand in hand"

Mental & Behavioral Health

Increase access to mental and behavioral health services

Mental & Behavioral Health Program Spotlight

Eye Movement Desensitization and Reprocessing (EMDR) Program

About Health Care Center for the Homeless

Health Care Center for the Homeless, Inc. (HCCH) is a non-profit health center serving the health needs of homeless and low-income housed, but uninsured or underinsured residents of Orange, Osceola and Seminole Counties. Founded in 1993, the mission of HCCH is "to provide quality health care services that improve the lives of the homeless and medically indigent people in our community."

HCCH, d/b/a Orange Blossom Family Health (OBFH) and Orange Blossom Pediatrics, takes a multi-disciplinary approach to providing quality, compassionate and culturally appropriate health care services.

About EMDR Program

In 2019, HCCH was awarded a grant from the AdventHealth Collaborative Community Council to train and certify six Licensed Clinical Social Workers (LCSW) at Orange Blossom Family Health locations to conduct Eye Movement Desensitization and Reprocessing (EMDR) therapy for homeless and low income, uninsured and underinsured community members in need. This therapy will help community members with conditions such as Post-Traumatic Stress Syndrome (PTSD), addiction and healing from past trauma.

2019: Grant awarded

2020: Program launch

About Senior Vulnerability

AdventHealth Central Florida Division is committed to supporting efforts that extend beyond our hospital walls and support the future of our communities. By working to strengthen the environmental and social health of our communities, we can ensure a positive impact for both current and future generations.

Seniors were identified as a unique population for AdventHealth Winter Park. Senior safety, in particular, was a community issue raised in regard to unintentional injuries by community members. The senior population is especially vulnerable to negative effects of social isolation including poor health outcomes and higher rates of depression.

The largest increase in population size across all age groups is for residents 75 and above; for this group the population is estimated to more than double between 2020 and 2040. Services for the aging population as well as social isolation were both identified as top issues of concern by focus groups in Orange County with both affecting the growing senior population.

Goals & Objectives

Each goal outlines what we hope to accomplish over the next three years. Our objectives are the strategies we plan to implement to achieve those goals.

Goal	Address unique mental, physical and spiritual needs of high senior population.
Objective	Provide care navigation and social services for senior population.
Objective	Provide services to educate and support caregivers in the community to increase quality of life for both the caregiver and receiver of care.

Hospital Contributions

AdventHealth Central Florida Division will continue to add new partnerships and enhance existing commitments as we adapt to the changing needs of our community. Our overall planned contributions to address senior vulnerability are as follows:

- Partner engagement through board service, community coalition and task force participation
- AdventHealth Central Florida Division employee volunteers to support community partners
- Annual grant opportunity available for community non-profits working to address senior vulnerability
- Financial and in-kind support of community partners

Community Partners

AdventHealth Winter Park recognizes the value in collaboration and is proud to work with a multitude of partners in the community. The following list includes a snapshot of community partners we work with to positively impact senior vulnerability.

Community Partner	Our Partnership
Seniors First	Board service and operations support
Center for Health and Wellbeing	Operations support
Center for Independent Living	Operations support

Senior Vulnerability Program Spotlight *AdventHealth Winter Park Senior ED Navigator*

About Senior Emergency Department Navigator

AdventHealth Winter Park employs a full-time senior emergency department (ED) navigator to address the unique needs of the growing senior population in Winter Park, FL. The navigator works with senior patients to assist with navigating access to medical services. In addition, the Hospital recognizes that needs go beyond accessing clinical care. The navigator also assists with connecting patients to additional support services to address social needs. Support groups are also offered for both patients and caregivers.

Priorities That Will Not Be Addressed

The Community Health Needs Assessment also identified the following priority health need that will not be addressed. The specific issue and an explanation of why the Hospital is not addressing it is listed below.

1. Built Environment (Affordable Housing)

The local CHNAC did not perceive the ability to improve upon the resources that already exist in Orange County that address this issue. The Hospital decided it would be better to target their efforts in areas where we would have greater impact.

Closing

Impacting a multi-faceted issue such as hunger in our communities will require working alongside a variety of community stakeholders as well as advocacy efforts focused on identifying and addressing the larger contributing social determinants of health. This requires a long-term commitment to community health improvement efforts. AdventHealth Central Florida Division will continue actively seeking to join with other hospitals, non-profits and community members to collaborate and amplify the role each of us plays in supporting our community. As we work to learn and create best practices, we will continue to enhance how we work with organizations across Central Florida as we strive to extend our mission into the community.

