

5

Texas Health Huguley (Previously Huguley Memorial Medical Center) Community Health Needs Assessment

2013

Table of Contents

Executive Summary

- Why a Community Health Needs Assessment
- Community Health Improvement Vision and Goals
- Executive Summary of Health Needs
- Addressing the Health Needs of the Community
- Community Health Needs Assessment
 - Secondary Data Assessment
 - » Definition of the community
 - » Demographic assessment of the community
 - » Economic indicators
 - » Health status and access indicators
 - » Community supply of health care service providers and resources
 - » Community demand / health services use
 - » Review of other recent community health needs assessments

Primary Data Assessment

- » Summary of community input
- » Identification of people representing the community's interests
- Notes to the Study
 - » How the assessment was conducted including data sources
 - » Process for consulting with people representing the community's interest
 - » Process for identifying and prioritizing health needs and services
 - » Gaps that limited ability to assess the community's health needs

Executive Summary

Why a Community Health Needs Assessment?

- Texas Health Resources, a leading faith-based nonprofit health care system in North Texas, is committed to improving the health and well-being of the people who live and work in the communities we serve.
- Texas Health provides hospital care, but also offers programs intended to educate people about health and provide them with resources to prevent illness, maintain health and improve their overall well-being.
- Texas Health has completed this community health needs assessment in order to better understand the health status and needs of the community and use the knowledge gained to implement programs that will benefit the community by:
 - Identifying unmet needs in community health and developing strategies to address those unmet needs
 - Informing the community about health services and available resources
- For more information regarding Texas Health Resources please visit <u>http://www.texashealth.org</u>

Texas Health Resources Locations that serve the North Texas community

....Clav **Owned Facilities** Grayson 76228 Cooke Texas Health Presbyterian Hospital Allen 76233 Montague. Texas Health Harris Methodist Hospital Alliance Far Texas Health Arlington Memorial Hospital 75452 Texas Health Harris Methodist Hospital Azle **B**266 6258 Texas Health Harris Methodist Hospital Cleburne 5009 76431 76456 Denton Texas Health Presbyterian Hospital Dallas 76249 Texas Health Presbyterian Hospital Denton Wise Jack 76259 Texas Health Harris Methodist Hospital Fort Worth 75035 Collin 15065 Texas Health Harris Methodist Hospital HEB 1 76073 2275 Texas Health Presbyterian Hospital Kaufman Plano Texas Health Presbyterian Hospital Plano Texas Health Harris Methodist Hospital Southwest Barland Texas Health Specialty Hospital **R**ockwall Texas Health Harris Methodist Hospital Stephenville 76088 Mesquite Joint Ventures Fort Worth 7546 Dallas 751 Texas Health Huguley (Previously Huguley Memorial Medical Center) Physicians Medical Center (Texas Health Center for Diagnostics & Surgery Plano) o Pinto 7608 Flower Mound Hospital Partners (Texas Health Flower Mound) Parker Dallas Tarrant AMH Cath Labs (Texas Health Heart and Vascular) Kaufman Sherman/Grayson Health System (Texas Health Presbyterian WNJ) Rockwall Regional Hospital (Texas Health Rockwall) Texas Southlake Specialty Hospital (Texas Health Southlake) 754B 75163 Texas Institute for Surgery Hood 5119 Johnson Texas Rehabilitation Hospital of Fort Worth (Texas Rehab Hospital) 75105 Éllis USMD Hospital at Arlington 5155 . Somervell USMD Hospital at Fort Worth Erath

10

III

12

13

æ

4

E

G

Community Health Improvement: Statement and Goals

- Statement: Texas Health Huguley, a Texas Health Resources joint venture partner, is supportive of Texas Health's efforts to improve the health and well-being of the people who live and work in the communities we serve.
- Goals: "Community Health supports the mission and core business of Texas Health by targeting preventive health/wellness activities and services to ensure the fulfillment of its charitable mission, to positively impact the health status of disproportionate unmet health needs populations, to facilitate the coordination of care (specifically prevention and disease management outreach activities) across the entire community, and provide community based activities that support and enhance hospital service lines and key performance indicators."

Executive Summary LESS FAVORABLE **Community overview and population health indicators**

Community Highlights

- Texas Health Huguley's community is comprised of D 354,700 people, and is projected to grow to 411,600 people by 2017; a growth rate of 16.1% exceeding that of Texas 7.3%.
- The community is young, having 28.3% of the population D younger than age 18, compared with 27.0% in Texas and 23.5% in the U.S.
- Median household income is \$49,997, compared with D \$49,000 in Texas and \$50,000 in the U.S.
- A figure of 33.0% of the population is reported below D 200% Federal Poverty Level, less than the Texas figure of 44.9% or U.S. figure of 39.0%.
- The percent of persons living in the community that are D uninsured is 22.8%, which is lower than the Texas average of 24.0%, but higher than the 16.0% in the U.S.
- Overall, the population has a higher number of avoidable D inpatient admissions than Texas or the U.S.
- This population also uses the emergency room at a D much higher rate than the overall Texas or U.S. populations.
- There is an overall shortage of primary care physicians, D and the shortage is larger when considering physicians who accept Medicare and Medicaid.

- Birth Indicators-such as percent of low birth weight babies or teen birth rates
- Death indicators-such as all cause deaths or deaths from

MORE FAVORABLE

D	Gene
	report
	exerci

D

ral Health-such as self ted healthy days or no ise

Health Screenings-such as D diabetes or cholesterol screening

- **Clinical Prevention Services**such as an annual physical or vaccination
- D
 - Chronic Diseases and Conditions-such as diabetes or asthma
 - County-level Physical Environment-such as crime rate or adult literacy
 - **County-level Substance Use** D and Reportable Conditionssuch as drinking and chicken pox vaccinations

cancer

Executive Summary Criteria for community highlights and health indicator groups

COMMUNITY HIGHLIGHTS	LESS FAVORABLE	\longleftrightarrow	MORE FAVORABLE
Population Growth Estimates	<0%	0-7.3%	>7.3%
Population percentage of Age <18	<25%	25-27%	>27%
Median Household Income	<\$49,000	NA	>\$49,000
Population Below 200% Federal Poverty Level	>50%	44.9-50%	<44.9%
Percent of Uninsured	>25%	24-25%	<24%
Avoidable Inpatient Admissions	>1526.1	1272.6-1526.1	<1272.6
Emergency Room Usage	>411.3	385.6-411.3	<385.6
Primary Care Supply	<0	NA	>0

TEXAS AVERAGES
7.3%
27.0%
\$49,000
44.9%
24.0%
1,272.6
385.6
Provider supply defined by population need

HEALTH INDICATOR GROUPS	LESS FAVORABLE	\longleftrightarrow	MORE FAVORABLE
Birth, Death, General Health, Health Screenings,			
Clinical Prevention Services, Chronic Diseases and			
Conditions, Physical Environment, Substance Use and			
Reportable Conditions	>35%	20-35%	<20%

Executive Summary Addressing the health needs of the community

Community Health Issues	Texas Health Huguley
Access: Provider Supply	Х
Awareness, literacy, navigation	Х
Cancer	Х
Chronic Disease	Х
Injury and Violence	Х
Maternal, Infant, and Child Health	Х
Mental Health	Х
Nutrition, Physical Activity, and Obesity	
Oral Health	Х
Other Clinical/Preventive	Х
Preventive/Wellness	Х
Reproductive and Sexual Health	
Social Determinants	Х
Substance Abuse	
Tobacco	Х
Transportation	Х

Vast amounts of quantitative and qualitative data were collected, refined and analyzed during this Community Health Needs Assessment process. Detailed data is presented in this document. The chart above summarizes the most significant health issues facing the community. Texas Health Huguley's efforts to address the health needs of the community will focus on two areas: Awareness, Literacy and Navigation (ALN) and Chronic Disease. The following strategies will be implemented:

Awareness, Literacy and Navigation

- Development of an Area Resource Guide
- Maintain Existing Programs with Awareness, Literacy and/or Navigation focus
 - Educational Programs
 - Community Calendar
 - Mobile Health Unit
- Sponsorship of Area Collaboratives

Chronic Disease

- Maintain Existing Programs with Chronic
 Disease focus
 - Educational Programs
 - Diabetes Management Center
 - Mobile Health Unit
- Sponsorship of Area Collaboratives

Community Health Needs Assessment

Secondary Data Assessment:

- Definition of the Community
- Demographic Assessment of the Community
- Economic Indicators

Texas Health Huguley Definition of the community

Data Source: Texas Health Resources Strategy and Business Planning Department.

12

Texas Health Huguley 2012-2017 population growth projections

- The community has a slightly higher percentage of persons younger than age 18, 28.3 percent, than Texas, 27.0 percent, and the U.S., 23.5 percent.
- Over the next five years, the community is predicted to have strong growth among most age groups, 16.1 percent, but especially for persons younger than age 18, 32.4 percent.

			201	2 Total Pop	oulation by	Age		2	012-201	7 Absolu	ute Grov	vth by A	ge		2012-20	17 Perce	nt Growth	n by Age	
Zip Code	Zip City Name	0-14	15-17	18-44	45-64	65+	Total	0-14	15-17	18-44	45-64	65+	Total	0-14	15-17	18-44	45-64	65+	Total
76009	Alvarado	4,688	1,023	7,309	5,316	1,993	20,329	1,391	9	100	396	557	2,453	29.7%	0.9%	1.4%	7.4%	27.9%	12.1%
76028	Burleson	13,788	2,872	21,640	17,574	7,291	63,165	5,708	316	2,143	1,926	2,392	12,485	41.4%	11.0%	9.9%	11.0%	32.8%	19.8%
76031	Cleburne	4,069	728	6,471	4,110	1,757	17,135	1,019	55	(69)	179	328	1,512	25.0%	7.6%	-1.1%	4.4%	18.7%	8.8%
76033	Cleburne	5,917	1,102	9,322	6,297	3,480	26,118	1,856	93	220	486	583	3,238	31.4%	8.4%	2.4%	7.7%	16.8%	12.4%
76036	Crowley	5,257	1,179	8,570	6,071	3,033	24,110	2,940	110	1,561	939	1,044	6,594	55.9%	9.3%	18.2%	15.5%	34.4%	27.3%
76050	Grandview	1,362	292	2,116	1,678	801	6,249	405	19	102	26	207	759	29.7%	6.5%	4.8%	1.5%	25.8%	12.1%
76058	Joshua	4,253	872	6,208	4,358	1,586	17,277	1,335	90	288	448	521	2,682	31.4%	10.3%	4.6%	10.3%	32.8%	15.5%
76059	Keene	1,029	169	1,956	915	603	4,672	227	23	(62)	60	39	287	22.1%	13.6%	-3.2%	6.6%	6.5%	6.1%
76119	Fort Worth	11,438	2,003	16,722	8,304	4,506	42,973	3,415	(41)	65	379	469	4,287	29.9%	-2.0%	0.4%	4.6%	10.4%	10.0%
76123	Fort Worth	7,877	1,946	11,707	8,090	1,839	31,459	3,630	198	1,501	1,751	1,167	8,247	46.1%	10.2%	12.8%	21.6%	63.5%	26.2%
76133	Fort Worth	11,342	1,980	18,337	11,743	6,334	49,736	4,098	117	(120)	427	742	5,264	36.1%	5.9%	-0.7%	3.6%	11.7%	10.6%
76134	Fort Worth	5,742	1,094	9,045	5,464	2,397	23,742	2,414	36	409	638	531	4,028	42.0%	3.3%	4.5%	11.7%	22.2%	17.0%
76140	Fort Worth	6,980	1,331	10,524	6,068	2,805	27,708	3,024	51	795	626	613	5,109	43.3%	3.8%	7.6%	10.3%	21.9%	18.4%
Grand To	otal	83,742	16,591	129,927	85,988	38,425	354,673	31,462	1,076	6,933	8,281	9,193	56,945	37.6%	6.5%	5.3%	9.6%	23.9%	16.1%
Total Cor Texas U.S.	nmunity	<18 = 2 <18 = 2 <18 = 2	7.0%	36.6% 38.1% 35.6%	24.2% 24.1% 26.8%	10.8% 10.8% 14.1%	100.0% 100.0% 100.0%							<18 = <18 = <18 =	4.6%	5.3% 4.5% 0.0%	9.6% 4.8% 0.4%	23.9% 19.1% 15.8%	16.1% 7.3% 2.2%

Data Sources: U.S. projections from U.S. Census Bureau and Texas projections from the Texas State Data Center. Zip code population estimates and projections were retrieved by Texas Health Resources Strategy and Business Planning Department from Truven.

Texas Health Huguley 2012 total population density map

- 76028, Burleson, has the largest zip code population in the community, 63,000.
- 75059, Keene, has the smallest zip code population in the community, 5,000.

al Park L

Texas Health Huguley 2012 population by age/gender and race/ethnicity

- The community is slightly younger than the Texas and U.S. averages.
- The percentage of White Non-Hispanic people, 51.4 percent, is higher than Texas, 42 percent, but lower than the U.S., 63 percent.
- There is a higher community percentage of Black-Non Hispanic people than the Texas average, but a lower community percentage than the Texas average for Hispanic, American Indian Non-Hispanic, Asian Pacific Islander Non-Hispanic and Other Non Hispanic people.

			201	2 Male P	opulatio	n			2012	Female	Populat	ion				2012	Population		
							Total						Total	White Non-	Black Non-		American Indian Non-	Asian Pacific Islander Non-	Other Non-
Zip Code	ZIP City Name	0-14	15-17	18-44	45-64	65+	Male	0-14	15-17	18-44	45-64	65+	Female	Hispanic	Hispanic	Hispanic	Hispanic	Hispanic	Hispanic
76009	Alvarado	11.7%	2.8%	18.9%	13.0%	4.7%	51.0%	11.4%	2.3%	17.1%	13.1%	5.1%	49.0%	69.7%	2.3%	26.9%	0.6%	0.4%	0.1%
76028	Burleson	11.3%	2.3%	17.2%	13.5%	5.2%	49.5%	10.5%	2.2%	17.0%	14.4%	6.4%	50.5%	82.7%	3.3%	12.5%	0.4%	1.0%	0.1%
76031	Cleburne	11.9%	2.2%	19.8%	12.2%	4.7%	50.8%	11.8%	2.0%	17.9%	11.8%	5.6%	49.2%	64.6%	4.1%	29.1%	0.5%	1.6%	0.2%
76033	Cleburne	11.5%	2.2%	18.2%	11.7%	5.4%	49.0%	11.2%	2.0%	17.5%	12.4%	7.9%	51.0%	73.8%	3.0%	21.9%	0.4%	0.9%	0.1%
76036	Crowley	11.1%	2.4%	17.4%	11.8%	5.2%	47.9%	10.7%	2.5%	18.2%	13.4%	7.4%	52.1%	60.6%	16.9%	19.2%	0.5%	2.7%	0.2%
76050	Grandview	11.2%	2.4%	17.1%	13.0%	5.6%	49.3%	10.6%	2.3%	16.7%	13.8%	7.2%	50.7%	85.4%	2.0%	11.8%	0.4%	0.4%	0.0%
76058	Joshua	12.7%	2.7%	18.4%	12.3%	4.3%	50.3%	12.0%	2.3%	17.6%	13.0%	4.9%	49.7%	81.2%	1.2%	16.5%	0.6%	0.5%	0.0%
76059	Keene	11.2%	1.9%	20.6%	9.5%	4.6%	47.8%	10.8%	1.7%	21.2%	10.1%	8.3%	52.2%	55.7%	5.5%	30.9%	0.6%	6.8%	0.6%
76119	Fort Worth	13.8%	2.4%	19.5%	8.9%	4.4%	49.0%	12.8%	2.3%	19.4%	10.4%	6.1%	51.0%	10.3%	41.5%	45.2%	0.3%	2.5%	0.1%
76123	Fort Worth	13.2%	3.2%	17.9%	12.4%	2.6%	49.3%	11.9%	3.0%	19.3%	13.3%	3.2%	50.7%	32.7%	36.5%	23.6%	0.4%	6.6%	0.2%
76133	Fort Worth	11.7%	2.1%	18.2%	11.1%	5.2%	48.2%	11.1%	1.9%	18.7%	12.5%	7.5%	51.8%	41.3%	22.5%	32.8%	0.3%	3.0%	0.1%
76134	Fort Worth	12.4%	2.4%	18.9%	10.7%	4.3%	48.7%	11.7%	2.2%	19.2%	12.3%	5.8%	51.3%	23.9%	37.5%	36.1%	0.3%	2.1%	0.1%
76140	Fort Worth	13.0%	2.4%	19.1%	10.1%	4.3%	48.9%	12.2%	2.4%	18.9%	11.8%	5.8%	51.1%	29.4%	34.4%	34.2%	0.4%	1.5%	0.1%
% Distribu	ition of Tot Pop	12.1%	2.4%	18.4%	11.6%	4.6%	49.2%	11.5%	2.3%	18.3%	12.6%	6.2%	50.8%	51.4%	19.1%	26.8%	0.4%	2.2%	0.1%
Grand To	tal	43,054	8,568	65,090	41,131	16,482	174,325	40,688	8,023	64,837	44,857	21,943	180,348	179,749	66,637	93,633	1,405	7,678	420
Total Con	nmunity	<18 = 1	14.6%	18.4%	11.6%	4.6%	49.2%	<18 = 1	3.7%	18.3%	12.6%	6.2%	50.8%	51.4%	19.1%	26.8%	0.4%	2.2%	0.1%
Texas	······································	<18 = 1		19.2%	11.8%	4.8%	49.6%	<18 = 1		18.8%	12.3%								
U.S.		<18 = 1		18.1%	13.1%		49.3%	<18 = 1		17.5%	13.7%				12.0%	17.0%			

Data Sources: Population estimates and projections were retrieved by Texas Health Resources Strategy and Business Planning Department from Truven. U.S. and Texas percentages from Kaiser Family Foundation State Health Facts.

Texas Health Huguley 2012 population by economic indicators

- The median household income for the community, \$49,997, is higher than Texas, but lower than the U.S. However there are community zip codes with a household income less than the Texas median.
- An estimated 33 percent of the community lives below 200 percent of the Federal Poverty Level (FPL), which is lower than Texas, 44.9 percent, and the U.S., 39 percent.
- The percent uninsured in the community, 22.8 percent is lower than Texas, 24 percent, and the U.S., 16 percent.

						2012 Pop	ulation					2012 Po	pulation		2010 Inpa	tient Payerı	mix	
		High School	Median			Income	Income	Income	Income		Population	Age 18 +	Age 18+					
		Graduation	Household	Number	Income	\$15,000-	\$25,000-	\$50,000-	\$75,000-	Income	below	Uninsured	Uninsured	Managed				
Zip Code	ZIP City Name	Percentage	Income	of HHs	< \$15,000	\$24,999	\$49,999	\$74,999	\$99,999	\$100,000+	200% FPL	Count	Percent	Care	Medicare	Medicaid S	Self Pay	Other
76009	Alvarado	87.8%	\$50,435	6,810	731	613	2,027	1,637	806	996	39.0%	3,010	21.5%	994	980	399	283	12
76028	Burleson	92.2%	\$61,500	22,457	1,672	1,568	5,626	5,066	3,695	4,830	14.7%	7,974	15.2%		2,596	537	402	29
76031	Cleburne	83.7%	\$41,054	5,773	889	808	1,781	1,119	615	561	40.6%	3,683	28.7%	693	877	454	255	19
76033	Cleburne	86.9%	\$45,132	9,659	1,316	1,127	2,884	1,932	1,140	1,260	31.3%	3,671	20.6%	1,158	1,565	579	236	20
76036	Crowley	91.7%	\$55,224	8,097	782	782	,	1,843	1,048	1,625	23.6%	2,368	21.6%	1,044	945	347	182	29
76050	Grandview	85.3%	\$56,398	2,266	253	240		483	352	415		954	18.4%	289	321	76	72	
76058	Joshua	84.7%	\$52,260	5,814	566	477	1,698	1,640	710	723	40.5%	2,236	23.5%		722	319	195	10
76059	Keene	88.1%	\$39,289	1,495	259	174	508	289	148	117	51.3%	845	25.5%	189	264	110	60	5
76119	Fort Worth	74.3%	\$28,587	13,399	3,442	2,435	4,418	1,875	634	595	58.5%	10,846	36.5%	1,061	2,016	1,991	820	139
76123	Fort Worth	93.4%	\$71,397	9,710	431	556	1,830	2,388	1,755	2,750	18.8%	3,090	14.0%	1,305	512	451	189	36
76133	Fort Worth	90.7%	\$47,816	18,959	1,845	2,136	5,985	4,068	2,235	2,690	36.3%	8,934	23.6%	1,698	2,320	1,164	491	74
76134	Fort Worth	91.3%	\$45,169	8,250	781	909	2,920	2,091	863	686	38.3%	4,148	26.5%	888	873	656	262	41
76140	Fort Worth	87.3%	\$43,619	8,850	1,086	971	3,131	1,973	810	879	36.3%	5,093	27.7%		962	686	325	56
Grand To	tal	88.2%	\$ 49,997	121,539	14,053	12,796	35,348	26,404	14,811	18,127		56,852	22.8%	14,623	14,953	7,769	3,772	470
% Distribu	tion				11.6%	10.5%	29.1%	21.7%	12.2%	14.9%				35.2%	36.0%	18.7%	9.1%	1.1%
Total Con	nmunity	88.2%	. ,								33.0%		22.8%					
Texas		81.0%	. ,								44.9%		24.0%					
U.S.		85.7%	\$ 50,443								39.0%		16.0%	•				

Data Sources: Federal Poverty Level (FPL) estimates from U.S. Census Bureau. High school graduation, income, uninsured and Texas Health Care Information Council inpatient payer mix, retrieved by Texas Health Resources Strategy and Business Planning Department from Truven. U.S. and Texas percentages from Kaiser Family Foundation State Health Facts and National Information Center for Higher Education Policymaking and Analysis.

Gray shading = Community statistic is less favorable than State of Texas.

Texas Health Huguley 2012 percent of 18+ population that is uninsured

- Community = 23% D Texas = 24%U.S. = 16%
- D 76119 37%, has the largest percentage of uninsured.
- 76123, 14%, has D the lowest percentage of uninsured.

70000

Demographics Needs Summary Population of focus

- Red shows areas of higher need.
- This map is based upon a grading system that includes population size and growth, lower income and the number of persons without health insurance.

no El Tesoro Lebanon	- 1 /0	009 /	Griffith			Demo	graphics Nee	ds Summary			
Cheburne 7	6031	LM				2012 Total	2012-2017		Age 18+ Uninsured		
Fort Spunky	Dak Hill 🔪 🔊	76050		Zip Code	ZIP City Name	Population	Growth	Income	Percent	Total	Score
	Sand Flat 🔛	a Antioch		76119	Fort Worth	11	8	13	13	45	11.3
	6031		2	76140	Fort Worth	9	9	10	11	39	9.8
70000	Σ	Grandview	Auburn	76133	Fort Worth	12	10	7	8	37	9.3
Nemio 70033 (174)	~	. Tranamen	\sim	76134	Fort Worth	6	7	8	10	31	7.8
~ T T 76033 😽 🚺 Y	Parker 7	6050		76028	Burleson	13	13	2	2	30	7.5
		0090	- Files Va	76031	Cleburne	3	3	11	12	29	7.3
Rio Vișta	S	/h/		76036	Crowley	7	11	4	6	28	7.0
Freeland 🤳 💧 🚽		V VS	·	76033	Cleburne	8	6	9	4	27	6.8
tos.Point	erden /	· · · · · · · · · · · · · · · · · · ·		76123	Fort Worth	10	12	1	1	24	6.0
Highlan 💭	Čovington	ltasca _s 🔪		76059	Keene	1	1	12	9	23	5.8
nobs 🖌 🌈 🦯 🛛 Blun	n <u> </u>			76058	Joshua	4	5	5	7	21	5.3
	Woodrow	"Osceola 🔪	Mounta	76009	Alvarado	5	4	6	5	20	5.0
Retreat	LUI I	°	✓View	76050	Grandview	2	2	3	3	10	2.5

Data Sources: Population estimates and projections, income and uninsured, Texas Health Care Information Council inpatient payer mix, were retrieved by Texas Health Resources Strategy and Business Planning Department from Truven.

Higher ranking = higher need based upon the indicator.

Secondary Data Assessment:

Health Status and Access Indicators

2010-2011 Prevention Quality Indicators

- Prevention Quality Indicators (PQIs) are illnesses that lead to hospital stays that could have been prevented.
- PQI rates for most adult conditions and pediatric perforated appendix were higher than rates for Texas and/or the U.S.

		Texas Health Hugule	y Community	Texas	U.S.
Prevention Quality Indicator	2010	2011	2010-2011 Change	2010	2010
Adult Asthma	111.66	112.45	0.8	82.62	119.34
Angina without Procedure	20.05	19.27	(0.8)	11.38	18.58
Bacterial Pneumonia	327.91	305.50	(22.4)	241.14	295.84
Chronic Obstructive Pulmonary Disease	286.23	275.62	(10.6)	163.59	212.73
Congestive Heart Failure	358.18	360.54	2.4	276.93	332.26
Dehydration	50.72	40.10	(10.6)	57.17	73.49
Diabetes Long-Term Complications	153.73	152.94	(0.8)	118.01	116.24
Diabetes Short-Term Complications	86.89	106.16	19.3	51.19	69.06
Hypertension	101.83	92.00	(9.8)	58.51	61.76
ower-Extremity Amputation among Diabetics	18.09	23.98	5.9	40.56	32.99
Jncontrolled Diabetes	26.74	20.05	(6.7)	16.54	19.16
Jrinary Tract Infection	212.71	207.60	(5.1)	179.82	193.64
Perforated Appendix	307.28	287.82	(19.5)	298.83	286.95
Acute PQI	591.33	553.20	(38.1)	478.12	562.97
Chronic PQI	1145.32	1139.03	(6.3)	794.50	963.16
Overall PQI	1754.74	1716.21	(38.5)	1272.59	1526.08
Pedi Asthma	76.74	63.79	(13.0)	NA	129.74
Pedi Diabetes Short-Term Complications	0.00	1.51	1.5	NA	28.83
Pedi Gastroenteritis	14.95	22.92	8.0	NA	68.54
Pedi Urinary Tract Infection	11.96	18.94	7.0	NA	40.05
Pedi Perforated Appendix	341.27	449.28	108.0	NA	302.43
			LEGEND LESS FA		IORE FAVORAE

Data Sources: Zip code population estimates were retrieved by Texas Health Resources Strategy and Business Planning Department from Truven. Zip code level PQI data from Dallas Fort Worth Hospital Council.

Notes: Rates are per 100,000 population except for Admissions with perforated appendix, which are per 1,000 admissions with appendicitis. Overall PQI based upon Acute + Chronic. Acute PQI based on the three AHRQ PQIs for bacterial pneumonia, dehydration, and urinary tract infection. Chronic PQI based on the nine AHRQ PQIs for angina, asthma, chronic obstructive pulmonary disease, congestive heart failure, diabetes, and hypertension. Gray shading = community rate is higher than Texas or U.S. rates PROPRIETARY & CONFIDENTIAL – © 2012 PREMIER INC.

Community Defined Health Status Indicators Birth, death and general health status

NUMBER OF INDICATORS	WORSE THAN TEXAS
35% or more	20% or less
	MORE FAVORABLE

		Natali	ity (Birth) Indica	itors		
		1,000 Females		Total Live	Percent of	
Community	71.0	55.1	12.7%	9.3%	3.6%	53.0%
Texas	68.4	52.2	13.0%	8.4%	3.7%	56.9%
U.S.	66.7	34.3	12.0%	8.1%		

Texas Health Huguley Community

				Mortality (Death	Indicators				
	All Causes of Death per 100,000 Pop	1,000 Live	Suicides per		Deaths per			(Homicides) per 100,000	Motor Vehicle Crash Deaths per 100,000
Community	731.4	9.2	16.1	2.5	220.5	168.3	33.0	5.4	15.5
Texas	660.4	6.1	11.5	3.1	200.5	145.8	36.3	5.5	13.1
U.S.	799.5	6.1	12.4	2.7	193.6	186.2	39.1	5.3	11.4

	Percent Reported Having General Health Fair to Poor	Unhealthy	Percent Reported Having 5 or	Satisfaction - Dissatisfying to Very	Percent Reporting Rarely to Never Receiving the Social/ Emotional Support They Need	Percent of Age 18+ Reporting Having Depression	Age 18+	Percent of Age 18+ Reporting Smoking
Community	20.5%	22.8%	20.0%	8.1%	10.8%	14.5%	29.1%	20.8%
Texas	18.0%	19.1%	19.3%	5.3%	10.8%	14.7%	27.7%	17.9%
U.S.	16.3%	19.1%	19.9%				25.4%	17.1%

red cells show where indicator is less favorable than Texas

--- shows where data were not available

.4

Data Sources: PULSETM Healthcare Survey retrieved by Texas Health Resources Strategy and Business Planning Department from Truven. Texas Behavioral Risk Factor Surveillance System (BRFSS) data provided by Texas Department of State Health Services - Center for Health Statistics. Texas Department of State Health Services - Center for Health Statistics and Vital Statistics Units. U.S. Centers for Disease Control and Prevention, Fast Stat reports.

Note: Death rates for Texas and community are not age-adjusted but are crude death rates. US. Death rates are age-adjusted.

Community Defined Health Status Indicators Screenings, clinical prevention and chronic diseases

NUMBER OF INDICATOR	S WORSE THAN TEXAS
35% or more	20% or less

l	

_	_	

		Texas Heal	th Huguley C	ommunity						
		He	ealth Screenings	•						
	Percent of Females Age 18+ Reporting Having a Pap/Cervical Cancer Screening	Males Age 18+ Reporting Having a Prostate Cancer	Percent of Age 18+ Reporting Having a Colorectal Cancer	Percent of Age 18+ Reporting Having a Cholesterol	Percent of Age 18+ Reporting Having a Diabetes Screening	Percent of Age 18+ Reporting Having an Osteroporosis Screening				
Community	59.5%	30.7%	24.2%	53.1%	29.5%	16.7%				
Texas	exas 61.2% 30.9% 23.9% 52.2% 29.1%									
U.S.										

				Cli	inical Preventic	on Services					
	Percent of Age 18+ Reporting Having an	Reporting Having an	Age 18+ Reporting Having a Mammogram	Percent of Females Age 18+ Reporting Having Ever	Reporting Having a Mammo- gram	Percent of Females Age 18+ Reporting Having	Having Influenza Vaccination in	Age 65+ Reporting Having Influenza Vaccination in	Percent of Age 18+ Reporting Having	Age 65+ Reporting Having	Reporting Having Seen a Dentist in
	Physical	Annual Breast Exam		Mammogram							
Community		Exam	Year			Past 3 Years				Vaccination	
Community Texas	Physical	Exam	Year 43.5%	Mammogram 71.6%	Last 2 Years 74.6%	Past 3 Years 79.7%	Months	Months	Vaccination	Vaccination	Months

						Chronic [Diseases and Co	onditions								1
	Percent Reported Having Diabetes	Gestational	Having Heart Attack or Myocardial	Percent Reported Having Angina or Coronary	Percent Reported	Reported Having Cardio- vascular	Reported Having a	Percent Reported Doctor Diagnosed Asthma	Reported Currently Having	Chronic Obstructive	Percent of Age 18+ Reporting Having High Blood	Percent of Age 18+ Reporting Having	Age 18+ Reporting Having High	Reporting Having Osteo-	Having 1 or More Falls Resulting in Injury Over Last	
Community	13.8%	1.1%	7.3%	7.1%	10.5%	13.5%	6.4%	15.0%	8.3%	3.6%	25.0%	3.7%	21.4%	8.5%	6.3%	l I
Texas	9.8%	1.3%	3.9%	4.1%	6.2%	7.7%	2.6%	12.5%	7.3%	3.6%	25.0%	3.4%	21.4%	8.7%	5.6%	I.
U.S.	9.3%		4.3%	4.4%	6.6%	8.4%	2.8%		8.6%		45.9%					I

red cells show where indicator is less favorable than Texas

--- shows where data were not available

Data Sources: PULSETM Healthcare Survey retrieved by Texas Health Resources Strategy and Business Planning Department from Truven. Texas Behavioral Risk Factor Surveillance System (BRFSS) data provided by Texas Department of State Health Services - Center for Health Statistics. U.S. Centers for Disease Control and Prevention, Fast Stat reports. PROPRIETARY & CONFIDENTIAL - © 2012 PREMIER INC.

County Defined Health Status Indicators Socio-economic, physical environment and other

NUMBER OF INDICATORS W	ORSE THAN TEXAS
35% or more	20% or less
LESS FAVORABLE \iff	MORE FAVORABLE

	Texas Health Huguley Community												
	Socio-Economic												
	Unemploy- ment Rate of Population Served		Percent of Children Age 0-17 Living Below Poverty Level	Percent	Percent of Children Age 0-17 Without Health Insurance								
Johnson	6.8%	9.1%	14.5%	27.6%	15.0%	10.3%							
Tarrant	6.9%	11.4%	19.6%	28.9%	15.3%	12.0%							
Texas	6.1%	14.8%	22.5%	24.9%	16.2%	14.1%							
U.S.	7.8%	16.1%	26.6%	15.1%	7.0%								

				Physical Envi	ironment				
	Violent Crime Rate per 100k Population	Illiterate	Particulate	Air Pollution- Count of Ozone	Time Physical	Percent of Obese	Percent of Fast Food Restaurants		Facilities per
Johnson	284.0	12.0%	0.0	9.0	29.5%	31.5%	60.1%	80.0%	5.1
Tarrant	501.5	14.0%	0.0	39.0	22.4%	27.8%	55.8%	80.6%	7.6
Texas	503.0	19.0%	1.0	18.0	26.7%	30.4%	53.0%	62.0%	7.2
U.S.					24.4%	35.7%			

	1		S	Substance Use a	nd Reportable	Conditions				
			Treatment Agencies -	Treatment	STD Rate - Primary and Secondary Syphilis Disease Rate per 100k Population	STD Rate- Gonorrhea Disease Rate per	STD Rate- Chlamydia Disease Rate per 100k Population	Cases per	Vaccine Preventable Diseases: Pertussis Reported Cases per 100k Population	Vaccine Preventable Diseases: Chicken Pox Reported Cases per 100k Population
Johnson	8,309	16.8%	404	84		27.4	202.6	6.1	14.0	21.7
Tarrant	92,201	15.4%	4,977	965	10.3	137.6	440.0	6.1	11.6	16.7
Texas		16.0%	53,229	7,078	6.6	116.1	419.0	9.2	13.5	17.9
U.S.					4.5	104.2	457.6			

red cells show where indicator is less favorable than Texas

--- shows where data were not available

Data Sources: County Health Rankings. Texas Center for the Advancement of Literacy & Learning. Texas Department of State Health Services - Center for Health Statistics and Mental Health and Substance Abuse Division. Texas Health and Human Services Commission. U.S. Bureau of Labor Statistics. U.S. Census Bureau. U.S. Centers for Disease Control and Prevention, Fast Stat reports. U.S. Department of Health and Human Services, Community Health Status Indicators.

Secondary Data Assessment:

- Community Supply of Health Care Service Providers and Resources
- Community Demand / Health Services Utilization

Health Services in the Community

Many facilities, including the Federally Qualified Health Center (FQHC) and several charitable clinics are located within Texas Health Huguley's areas of higher need (shown in red).

PROVIDER TYPE

- AMBULATORY SURGERY CENTER, 3
 BIRTHING CENTER, 1
 COMMUNITY CLINIC, 8
 DIALYSIS, 6
 FEDERALLY QUALIFIED HEALTH CENTER, 1
 HOSPITAL, 2
 IMMUNIZATIONS, 2
- 🐸 URGENT CARE, 3

Data Sources: Providers from American Academy of Urgent Care Medicine; National Association of Free and Charitable Clinics; Texas Department of State Health Services, Health Facility Program; Texas Department of State Health Services, Texas Primary Care Office; and Urgent Care Association of America. Zip code population estimates and projections were retrieved by Texas Health Resources Strategy and Business Planning Department from Truven.

Texas Health Huguley Community Inpatient utilization summary

The community uses the hospital at a slightly lower rate than the Texas average.

 This may be because the people within the community are slightly younger than the Texas average and because younger people use the hospital less¹.

1	Rank	Major Diagnostic Category (MDC)	<18	18-44	45-64	65+	Total
	1	Circulatory System	1.7%	8.3%	34.9%	55.1%	5,270
	2	Pregnancy, Childbirth And Puerperium	4.7%	95.1%	0.1%	0.0%	5,009
	3	Respiratory System	8.8%	10.3%	29.6%	51.4%	3,785
	4	Musculoskeletal System And Connective Tissue	2.9%	12.8%	38.4%	45.9%	3,180
	5	Digestive System	9.0%	20.3%	32.3%	38.4%	3,156
	6	Nervous System	8.6%	17.8%	29.5%	44.1%	2,285
	7	Kidney And Urinary Tract	3.2%	15.3%	26.7%	54.7%	1,731
	8	Mental Diseases and Disorders	34.2%	34.6%	23.9%	7.4%	1,311
	9	Newborn And Other Neonates (Perinatal Period)	100.0%	0.0%	0.0%	0.0%	1,276
	10	Factors Influencing Health Status	1.3%	7.2%	28.7%	62.8%	1,261
	11	Endocrine, Nutritional And Metabolic System	6.9%	25.3%	34.0%	33.8%	1,194
	12	Infectious and Parasitic DDs	4.4%	10.2%	33.9%	51.4%	1,155
	13	Skin, Subcutaneous Tissue And Breast	9.0%	23.6%	36.7%	30.7%	980
	14	Hepatobiliary System And Pancreas	2.6%	31.3%	35.5%	30.7%	969
	15	Female Reproductive System	1.1%	51.1%	34.1%	13.7%	841
	16	Blood and Blood Forming Organs and Immunological Disorders	15.1%	31.5%	23.5%	29.9%	596
	17	Injuries, Poison And Toxic Effect of Drugs	11.2%	28.7%	33.0%	27.0%	463
	18	Ear, Nose, Mouth And Throat	24.8%	21.6%	25.9%	27.7%	347
	19	Myeloproliferative DDs (Poorly Differentiated Neoplasms)	10.0%	9.5%	50.0%	30.5%	210
	20	Male Reproductive System	2.8%	10.3%	29.7%	57.2%	145
	21	Multiple Significant Trauma	23.9%	33.8%	18.3%	23.9%	71
	22	Eye	12.5%	32.5%	27.5%	27.5%	40
	23	Ungroupable	0.0%	26.3%	18.4%	55.3%	38
	24	Burns	25.0%	40.0%	25.0%	10.0%	20
		Grand Total	10.1%	27.5%	26.5%	35.9%	35,333
	Texas	unity Discharge Rate per 1,000 population Hospital Admissions per 1,000 population ospital Admissions per 1,000 population					99.6 102.2 113.6

Data Sources: Texas Health Care Information Council Inpatient Public Use Data File Jan-Dec 2010, were retrieved by Texas Health Resources Strategy and Business Planning Department from Truven. U.S. and Texas percentages from Kaiser Family Foundation State Health Facts.

¹Number, rate, and average length of stay for discharges from short-stay hospitals, by age, region, and sex: United States, 2010. National Hospital Discharge Survey. Center for Disease Control and Prevention. Available http://www.cdc.gov/nchs/data/nhds/1general/2010gen1_agesexalos.pdf Last accessed March 22, 2013. Note: Acute care hospital discharges only excludes normal newborns.

- Facilities not reporting due to small volume: Texas Health Specialty Hospital, Texas Institute for Surgery

- Facilities opened during 2010: Flower Mound Hospital Partners, Baylor Orthopedic and Spine

- Facilities opened post-2010: AMH Cath Labs, Texas Rehabilitation Hospital of Fort Worth, Texas Health Harris Methodist Hospital Alliance

PROPRIETARY & CONFIDENTIAL - © 2012 PREMIER INC.

Texas Health Huguley Community Emergency department acuity summary

Texas Health Huguley									
		Treat/		Treat/	Treat/	Treat/			
		Release	Treat/ Release	Release	Release No	Release	Emergency		
Year	Admitted	Critical Acuity	High Acuity	Low Acuity	Acuity	Total	Room Total		
2011	23,065	455	108,773	44,318	8,643	162,189	185,254		
2012*	23,759	669	119,077	48,809	2,256	170,812	194,571		
Annual Chg	694	214	10,304	4,491	(6,387)	8,623	9,317		
2011	12.5%	0.3%	67.1%	27.3%	5.3%	100.0%	100.0%		
2012*	12.2%	0.4%	69.7%	28.6%	1.3%	100.0%	100.0%		
Annual Chg	3.0%	47.1%	9.5%	10.1%	-73.9%	5.3%	5.0%		
Total 2012 Co	Total 2012 Community, Reported Emergency Room Visits per 1.000 Population 548.6								

Total 2012 Community, Reported Emergency Room Visits per 1,000 Population	548.6
Texas, Emergency Room Visits per 1,000 Population	385.6
U.S., Emergency Room Visits per 1,000 Population	411.3

		(Community %	U.S. %	Community/
	Reason for Emergency Visit	2012*	Distribution	Distribution	U.S. Variance
1	Injury and poisoning	35,565	20.8%	22.0%	-1.2%
2	Diseases of the lung and respiratory system	26,528	15.5%	12.3%	3.2%
3	Symptoms, signs & factors influencing health	18,331	10.7%	19.9%	-9.2%
4	Diseases of the nervous system	16,505	9.7%	4.8%	4.9%
5	Diseases of the stomach and digestive system	12,264	7.2%	5.9%	1.3%
6	Diseases of the genitourinary system	12,056	7.1%	5.0%	2.1%
7	Diseases of muscles, bone & connective tissue	11,592	6.8%	6.0%	0.8%
8	Diseases of the heart and circulatory system	10,961	6.4%	3.5%	2.9%
9	All Other	9,049	5.3%	8.6%	-3.3%
10	Diseases of the skin	7,053	4.1%	3.6%	0.5%
11	Mental Illness	4,527	2.7%	3.5%	-0.8%
12	Infectious and parasitic diseases	3,881	2.3%	3.4%	-1.1%
13	Nutritional, metabolic/immunity disorders	2,499	1.5%	1.6%	-0.1%
	Treat/Release Total	170,812	100%	100%	0.0%

- The community visit rate D per 1,000 people is much higher than the state average.
- Note that a reported D emergency room visit rate higher than the state is a concern however, if the rate is lower it could be attributable to a few smaller facilities not reporting its emergency room visits.

Data Sources: Emergency department acuity data, for Jan-Dec 2011 and Jan-Sep 2012, from Dallas Fort Worth Hospital Council. U.S. distributions from National Hospital Ambulatory Medical Care Survey: 2009 ED Summary Tables. Zip code population estimates and projections retrieved by Texas Health Resources Strategy and Business Planning Department from Truven. Note: Emergency Department (ED) acuity is meant to show the mix of persons that visit the ED for serious illness, such as heart attack, as opposed to those that visit the emergency for reasons that could be treated outside the ED, such as an ear ache.

*Note: 2012 was annualized from Jan-Sep 2012 visits.

27

Provider Supply/Demand Dentists, primary care doctors and psychiatrists

- The community shows a shortage in dentistry, primary care and psychiatry.
- When considering the limited number of providers accepting Medicaid and/or Medicare the doctor shortage increases.

			Family	Internal		Total Primary	
Zip	Population	Dentist	Practice	Medicine	Pediatrics	Care Doctors	Psychiatrist
76009	20,329	2	1	0	0	1	0
76028	63,165	18	9	9	4	22	3
76031	17,135	0	1	1	0	2	2
76033	26,118	20	14	6	2	22	0
76036	24,110	11	3	1	2	6	0
76050	6,249	2	0	0	0	0	0
76058	17,277	2	5	0	0	5	0
76059	4,672	1	5	0	0	5	0
76119	42,973	2	10	3	0	13	1
76123	31,459	5	1	1	0	2	0
76133	49,736	16	13	2	5	20	1
76134	23,742	2	1	0	0	1	0
76140	27,708	3	1	0	0	1	0
Total	354,673	84	64	23	13	100	7
	100,000 population	60.0	22.5	19.0	13.9	55.4	5.7
Providers required	for community	212.8	79.8	67.4	49.3	196.5	20.2
Surplus (Shortag	e)	(128.8)	(15.8)	(44.4)	(36.3)	(96.5)	(13.2)
	uld be greater conside	ring:					
31% of Texas doc new Medicaid patie	tors are not accepting ents ¹	Not applicable	(35.1)	(51.3)	(40.2)	(126.6)	(15.3)
69% of Texas doctors do not accept Medicaid at all ²		Not applicable	(35.1)	(51.3)	(40.2)	(126.6)	(15.3)
17% of US physicia new Medicare path	ans are not accepting ients ¹	Not applicable	(26.7)	(48.3)	(38.5)	(113.5)	(14.4)

Data Sources: Physician counts from American Medical Association, Texas State Board of Medical Examiners and Texas State Board of Dental Examiners. Physician need population ratios from Solucient and DGA, and dentist population ratios from Kaiser Family Foundation State Health Facts. Population estimates and projections were retrieved by Texas Health Resources Strategy and Business Planning Department from Truven.

¹ Decker, Sandra L. In 2011 Nearly One-Third of Physicians Said They Would Not Accept New Medicaid Patients, But Rising Fees May Help. Health Affairs. 2012; 31 (8): 1673-1679.

² TMA March 2012 Survey of Texas Physicians: Preliminary Findings Availability. 2012. Texas Medical Association. Available

http://www.texmed.org/WorkArea/linkit.aspx?LinkIdentifier=id&ItemID=24760&libID=22396 Last accessed March 22, 2013.

Health Professional Shortage Areas Primary medical care

- Health Professional Shortage Areas (HPSAs) are designated by the U.S. Department of Health and Human Services as having shortages of primary medical care providers and may be geographic (a county or service area), demographic (low income population) or institutional (federally qualified health center or other public facility).
- Shortages are defined by population-to-physician ratios, or by other indicators including but not limited to - poverty rate, infant mortality rate, and physical distance from care.
- Geographic or demographic shortage areas are shown on map in red. Reported institutional HPSAs are listed.

HPSA Name	HPSA Type	County
North Texas Area Community Health Center, Inc.	Comprehensive Health Center	Tarrant
Federal Medical Center - Carswell	Correctional Facility	Tarrant
Federal Correctional Institution - Fort Worth	Correctional Facility	Tarrant

Health Professional Shortage Areas Mental health

- Health Professional Shortage Areas (HPSAs) are designated by the U.S. Department of Health and Human Services as having shortages of mental health providers and may be geographic (a county or service area), demographic (low income population) or institutional (federally qualified health center or other public facility).
- Shortages are defined by population-to-physician ratios, or by other indicators including but not limited to - poverty rate, infant mortality rate, and physical distance from care.
- Geographic or demographic shortage areas are shown on map in red. Reported institutional HPSAs are listed.

HPSA Name	HPSA Type	County
North Texas Area Community Health Center, Inc.	Comprehensive Health Center	Tarrant
Federal Medical Center - Carswell	Correctional Facility	Tarrant
Federal Correctional Institution - Fort Worth	Correctional Facility	Tarrant

Providers Supply Facilities dedicated to serving the population in need

- Thirteen (13) facilities throughout the community serve the population in need:
 - 8 charitable community clinics
 - 1 federally qualified health center
 - 2 general hospitals (community hospitals with emergency departments)
 - 2 county health immunization clinics

PROVIDER TYPE	FACILITY NAME	STREET ADDRESS	CITY	STATE	ZIP
COMMUNITY CLINIC	CROWLEY HOUSE OF HOPE	208 N. MAGNOLIA	CROWLEY	ΤX	76036
COMMUNITY CLINIC	HOPE (HEALING OUTREACH PROFESSIONAL ENDEAVOR)	111 MEADOWVIEW DR.	CLEBURNE	ΤX	76033
COMMUNITY CLINIC	JPS HEALTH CENTER - SOUTH CAMPUS	2500 CIRCLE DRIVE	FORT WORTH	ΤX	76119
COMMUNITY CLINIC	JPS HEALTH CENTER STOP SIX - WALTER B. BARBOUR	3301 STALCUP	FORT WORTH	ΤX	76119
COMMUNITY CLINIC	JPS SCHOOL BASED CLINIC	1320 W EVERMAN PKWY	FORT WORTH	ΤX	76134
COMMUNITY CLINIC	JPS SCHOOL BASED CLINIC	3250 PECOS	FORT WORTH	ΤX	76119
COMMUNITY CLINIC	JPS SCHOOL BASED CLINIC	4640 SYCAMORE SCHOOL ROAD	FORT WORTH	ΤX	76133
COMMUNITY CLINIC	JPS SCHOOL BASED CLINIC	600 TOWNLEY DRIVE	EVERMAN	ΤX	76140
FQHC	SOUTHEAST COMMUNITY HEALTH CENTER	3212 MILLER AVENUE	FORT WORTH	ΤX	76119
HOSPITAL	HUGULEY MEMORIAL MEDICAL CENTER	11801 SOUTH FREEWAY	BURLESON	ΤX	76028
HOSPITAL	TEXAS HEALTH HARRIS METHODIST HOSPITAL CLEBURNE	201 WALLS DRIVE	CLEBURNE	ΤX	76033
IMMUNIZATIONS	BAGSBY-WILLIAMS CLINIC	3212 MILLER AVE.	FT. WORTH	ΤX	76119
IMMUNIZATIONS	SOUTHWEST CLINIC	6551 GRANBURY RD.	FT. WORTH	TX	76133

Data Sources: National Association of Free and Charitable Clinics. Texas Department of State Health Services, Health Facility Program. Texas Department of State Health Services, Texas Primary Care Office.

Note: Texas Health Huguley formerly Huguley Memorial Medical Center

Facilities Dedicated to Serving the Population in Need

Many of the facilities concentrated in the northern part of the community, but are in areas identified to be of the most need (shown in red).

PROVIDER TYPE

COMMUNITY CLINIC, 8
 FEDERALLY QUALIFIED HEALTH CENTER, 1
 HOSPITAL, 2
 IMMUNIZATIONS, 2

Data Sources: National Association of Free and Charitable Clinics. Texas Department of State Health Services, Health Facility Program. Texas Department of State Health Services, Texas Primary Care Office. Zip code population estimates and projections were retrieved by Texas Health Resources Strategy and Business Planning Department from Truven.

Texas Health Huguley Community Support

- Texas Health Huguley provides a wide range of community outreach and support programs through entity led, partnerships and collaborations to meet the unmet health related needs of the underserved in the community. Examples of outreach initiatives include:
 - Community Health Education
 - » Community CPR training
 - » Family and childbirth education
 - » Nutrition and physical activity
 - Community-Based Clinical Services
 - » Immunizations
 - » Mammograms
 - » Mobile health services
 - » Prostate screenings
 - » Screenings
 - » Ultrasounds
 - Health Care Support Services
 - » Grief recovery support group
 - Social and Environmental Improvement Activities

33

Texas Health Huguley Area Selection of community assets for the underserved

Health Care Related:

- Texas Health Huguley
- Texas Health Harris Methodist Hospital Cleburne
- Southeast Community Health Center – Federally Qualified Health Center (FQHC)
- Johnson County Indigent Health Care*
- H.O.P.E Medical/Dental Clinic
- Camp Sweeney, Camp for Diabetic Children

* Chapter 61 of the Texas Health & Safety Code requires county programs to provide basic health care services for county residents who do not qualify for other state or federal health assistance programs. County programs must provide services including: primary care, immunizations, inpatient and outpatient hospital services, lab and x-ray, skilled nursing facilities, and three prescriptions a month. However, durable medical equipment, home health care, counseling, emergency transportation, dental, and vision are all optional services.

Other Community Support:

- United Way of Johnson County
- Texas Neighborhood Services offers energy bill/utility assistance
- CASA of Johnson County
- Children's Advocacy Center
- Community Partners of Johnson County
- Operation Blessing of Johnson County
- Meals on Wheels of Johnson & Ellis Counties
- East Cleburne Community Center
- Homeless Shelters
 - Haven of Rest Ministries Halfway House
 - Johnson County Family Crisis Center
 - Johnson County Christian Lodge
 - City Of Cleburne Housing Department

Secondary Data Assessment:

Review of other recent Community Health Needs
 Assessments

Summary of Key Issues Identified in Other Recent Area Community Health Needs Assessments

- The health issues below are those which were ranked highest for recommended action or noted as key community needs.
- This is not intended to be a comprehensive list.

			Regional Health Partnership 18		Dallas	2012 ABC: North	2011 Denton County,	2012 Cook Children's
Key Health Issues Identified and/or Prioritized	CHNA Report	CHNA Report	CHNA Report	CHNA	County	Texas	United Way	CCHAPS
Access: Provider Supply	Х	Х	Х	Х	Х	Х	Х	Х
Mental Health	Х	Х	Х	Х		х	Х	х
Substance Abuse	Х	Х	Х	Х		Х	Х	
Awareness, literacy, navigation		Х		Х	Х	Х	Х	
Preventive/Wellness				Х	Х	Х	Х	х
Social Determinants			Х	Х	Х	Х	Х	
Nutrition, Physical Activity and Obesity		Х	Х				Х	х
Chronic Disease	Х	Х		Х				х
Injury and Violence			Х		х	х		х
Other Clinical/Preventive	Х		Х	Х				
Oral health							Х	х
Maternal, Infant, and Child Health			Х			Х		
Cancer				Х				
Environmental Quality					Х			

Notes:

Key health issues sorted by count of inclusion within other Community Health Needs Assessments.

Regional Health Partnership 9 CHNA Report includes Dallas, Denton and Kaufman counties.

Regional Health Partnership 10 CHNA Report includes Ellis, Erath, Hood, Johnson, Parker, Tarrant and Wise counties.

Regional Health Partnership 18 CHNA Report includes Collin and Rockwall counties.

2012 Dallas County CHNA includes Dallas County.

2011 ABC: Dallas County includes Dallas County.

2012 ABC: North Texas includes Collin and Denton counties.

2011 Denton County, United Way includes Denton County.

2012 Cook Children's CCHAPS includes Denton, Hood, Johnson, Parker, Tarrant and Wise counties.
Reference List for Recent Area Community Health Needs Assessments

- Children's Medical Center. Beyond ABC: Assessing Children's Health in Dallas County. Available <u>http://www.childrens.com/Assets/Documents/aboutUs/beyond-ABC-2011.pdf</u>. (2011). Last accessed February 15, 2013.
- Children's Medical Center. Beyond ABC: Assessing Children's Health in the North Texas Corridor. Available <u>http://www.childrens.com/Assets/Documents/aboutUs/BABC-2012-%20FA.pdf</u>. (2012). Last accessed February 15, 2013.
- Collins, Summer. Regional Health Partnership 9: Community Needs Assessment Report. Available <u>http://www.parklandhospital.com/whoweare/section-</u><u>z115/pdf/Final_1115_Needs_Assessment_Report_5.22.12.pdf</u>. (2012). Last accessed February 15, 2013.
- Cook Children's Center for Children's Health. The Decade of the Healthy Child : Healthy Children 2020. Available <u>https://www.centerforchildrenshealth.org/en-us/Pages/default.aspx</u>. (2012). Last accessed February 15, 2013.
- Edwards, J., Pickens, S., Schultz, L., Erickson, N., Dykstra, D. Horizons: The Dallas County Community Health Needs Assessment. Dallas, TX: Dallas County Health and Human Services and Parkland Health and Hospital System. Available <u>http://www.dallascounty.org/department/hhs/documents/DCCHNA-</u> <u>PublicCommentDraft.pdf</u>. (2012). Last accessed February 15, 2013.
- Regional Healthcare Partnership 18. Community Needs Assessment. Available <u>http://www.co.collin.tx.us/healthcare_services/RHP18_Community_Needs.pdf</u>. (2012). Last accessed February 15, 2013.
- Salsberry, David. RHP Lead Contact. Regional Healthcare Partnership Plan: Region 10. Available <u>http://www.jpshealthnet.org/uploadedFiles/Region%2010%20RHP%20Plan%20Final.pdf</u>. (2012). Last accessed February 15, 2013.
- United Way of Denton County. 2011 Community Assets and Needs Assessment. Available <u>http://www.unitedwaydenton.org/activities/community-assets-needs-assessment</u>. (2011). Last accessed February 15, 2013.

Primary Data Assessment: Summary of Community Input

Community Input Summary Survey responses – Texas Health Huguley averages

- Twelve (12) persons from the community completed the survey summarized below, with responses ranging 1-5, where 1 is "strongly disagree" and 5 is "strongly agree".
- The top four issues of most concern to survey respondents appear to be:
 - Adequate health resources for the indigent (low-income persons) in the community
 - Adequate health resources for the other vulnerable populations (tied for 2nd)
 - Cost of care as a barrier to access (tied for 2nd)
 - Previous negative experiences as a barrier to access

Indicator	Most favorable Score	Texas Health Huguley Average
Community members are informed and educated about health issues.	5	3.0
Community members know where to go for needed health services.	5	2.9
There are adequate health resources for children in the community.	5	2.8
There are adequate health resources for the elderly in the community.	5	3.0
There are adequate health resources for the indigent in the community.	5	2.1
There are adequate health resources for other vulnerable populations.	5	2.2
Supply (number, type of providers) is a barrier to access in this community.	1	3.3
Cost of care is a barrier to access in this community.	1	3.8
Transportation is a barrier to access in this community.	1	3.4
Language and culture are a barrier to access in this community.	1	2.5
Previous negative experiences are a barrier to access in this community.	1	3.7

Community Input Summary Texas Health Huguley stakeholder/community meeting

ACKNOWLEDGED STRENGTHS

- There is a "home town" spirit in Oldtown
- Area has lower unemployment rates than the state and overall good economic health
- Institutions work well together partnership with city & school district and also with hospital
- Easy to pull partnerships together to focus on wellness campaign education and activities

GAPS IN SERVICES/CARE

- Access to care, particularly for the uninsured and underinsured population
 - Pediatricians don't accept Medicaid
 - Limited adolescent behavioral health programs, but even adults do not have sufficient resources
 - Large population of older patients (age 60-65) not yet eligible for Medicare
- Prevention & wellness mobile health services bus offers screenings but not reaching those that need it

SUGGESTIONS AND OPPORTUNITIES

- Invest in public education campaigns, but need to understand what are the most effective media outlets
- Relax regulations that prevent communications from being sent home with children at area schools
- Building another clinic and will be creating an office space for a mental health counselor

COMMUNITY CONCERNS

- The number of economic disadvantaged is growing
- Community does not yet have strong awareness of existing resources
- Public transportation is available only in certain areas of the community
- Not enough activities for kids under 13

Community Input Summary Texas Health Huguley community representatives

- Paul Wethington, Vice President National Bank of Texas
- Ken Shetter, Mayor City of Burleson
- Kelly LaMendola Texas Department of State Health Services
- Tom Cowan, Chief of Police Burleson Police Department
- Rusty Short, Family Nurse Practitioner Short Family Medical Center
- Jamie Harraid, Community/Physician Relations Texas Health Burleson
- Ken Finch, President/Chief Executive Officer Texas Health Huguley
- Tabitha Guess, Community Coordinator H-E-B
- Joe Wascomb, Community Outreach Texas Health Huguley
- Lisa Schwarz, Chief Executive Officer Crazy 8 Ministries
- Kent Tucker, Vice President Texas Health Huguley
- Victoria Sykes, Community Development Coordinator Texas Health Huguley

Notes to the Study:

- How the assessment was conducted including data sources
- Process for consulting with people representing the community's interest
- Process for identifying and prioritizing health needs and services
- Gaps that limited ability to assess the community's health needs

How the Assessment was Conducted

- Texas Health Resources' Community Health Needs Assessment was a six-month collaborative process, led by Texas Health's Community Health Improvement Department and entity community advocates with significant input from Texas Health's Community Health Advisory Council. Vast amounts of quantitative and qualitative data were collected, refined and analyzed. Approximately 200 community members provided invaluable information, data, and feedback.
- Texas Health utilized the following approach to complete a community health needs assessment:
 - Create the Vision for the Community Health Needs Assessment
 - Define the Scope, Including the Zip-Code Level Service Area
 - Identify Key Demographics of Service Area
 - Identify Services Provided by Area Health Resources (Supply)
 - Identify Key Health Needs by Service Area (Demand)
 - · Identify Gaps in Services Provided
 - Develop Community Needs Model, Including Criteria for Prioritizing Needs
 - Prioritize Community Needs, Based on Data and Model Criteria
 - Develop Strategies to Address Needs
 - Outline Actionable Objectives, Timelines and Implementation Process
- Secondary data used throughout this analysis was obtained from more than 30 sources, and is outlined in detail on the following slides.

Secondary Data Sources

Demographic Assessment

- Education Levels of the Population: ACS Educational Attainment by Degree-Level and Age-Group (U.S. Census Bureau, 2011 American Community Survey). National Information Center for Higher Education Policymaking and Analysis. (2011). Available <u>http://www.higheredinfo.org/dbrowser/index.php?submeasure=344&year=2011&level</u> <u>=nation&mode=data&state=0</u>. Last accessed March 21, 2013.
- Texas 2012 population projections from 2010 census. Texas State Data Center. (2013). Available <u>http://txsdc.utsa.edu</u>. Last accessed February 15, 2013.
- Texas Health Resources. (2012). Language Access Service Data 2012. Texas Health Resources Diversity and Inclusion Department. Retrieved on January, 28 2013.
- Texas Hospital Inpatient Discharge Public Use Data File, Q1-Q4 2010. Texas Health Care Information Council, Austin, Texas. (2012).
- Texas population distributions by age and gender. Texas State Data Center. (2013). Available <u>http://txsdc.utsa.edu</u>. Last accessed January 28, 2013.
- Texas and U.S. population distributions by race and ethnicity. Kaiser Family Foundation's State Health Facts. (2012). Available <u>http://www.statehealthfacts.org</u>. Last accessed January 28, 2013.
- The Nielsen Company, Truven. Average and median income. (2012). Retrieved by Texas Health Resources Strategy and Business Planning Department.
- The Nielsen Company, Truven. High school graduation percentages. (2012). Retrieved by Texas Health Resources Strategy and Business Planning Department.
- The Nielsen Company, Truven. Inpatient payer mix percentages. (2012). Retrieved by Texas Health Resources Strategy and Business Planning Department.
- The Nielsen Company, Truven. Population 2012 estimates and 2017 projections. (2012). Retrieved by Texas Health Resources Strategy and Business Planning Department.
- The Nielsen Company, Truven. Uninsured estimates. (2012). Retrieved by Texas Health Resources Strategy and Business Planning Department.
- U.S. Census Bureau. Poverty and uninsured estimates. Available <u>http://www.census.gov</u>. Last accessed January 28, 2013.
- U.S. Census Bureau. U.S. population distributions by age, gender, and race. Available <u>http://www.census.gov</u>. Last accessed January 28, 2013.

Community Access and Health Status Indicators

- Behavioral Risk Factor Surveillance System. (2012). Texas Department of State Health Services. Available <u>http://www.dshs.state.tx.us/chs/brfss/query/brfss_form.shtm</u>. Last accessed February 12, 2012.
- Community health status indicators. CHSI 2009. U.S. Department of Health and Human Services. Available <u>http://wwwn.cdc.gov/CommunityHealth</u>. Last accessed November 17, 2012.
- County Health Rankings and Roadmaps. County Health Rankings Project. (2012). Available <u>http://www.countyhealthrankings.org</u>. Last accessed November 20, 2012.
- Dallas Fort Worth Hospital Council. Prevention Quality Indicator data, for 2010 and 2011, by zip code. Retrieved by Dallas Fort Worth Hospital Council from internal databases.
- Health facts profiles for individual counties. (2012). Texas Department of State Health Services. Available <u>https://www.dshs.state.tx.us/chs/cfs/Texas-Health-Facts-Profiles.doc</u>. Last accessed November 29, 2012.
- Percentage by county of illiterate adult Texans. (2009). Texas Center for the Advancement of Literacy & Learning. Available <u>http://www-tcall.tamu.edu/docs/09illitmap.html</u>. Last accessed November 20, 2012.
- Texas Department of State Health Services. Texas health status indicators 2007-2010. Retrieved by Texas Department of State Health Services from Behavioral Risk Factor Surveillance System (BRFSS) database.
- Texas Department of State Health Services. Texas mortality and natality data 2010. Retrieved by Texas Department of State Health Services Center for Health Statistics and Vital Statistics Units from Texas vital statistics database.
- Texas Department of State Health Services. Texas substance abuse treatment statistics 2009. Retrieved by Texas Department of State Health Services Mental Health and Substance Abuse Division from mental health and substance abuse databases.
- Texas Medicaid enrollment statistics. Texas Health and Human Services Commission. Available <u>http://www.hhsc.state.tx.us/research</u>. Last accessed November 27, 2012.
- The Nielsen Company, Truven. 2010-2012 PULSE™ Healthcare Survey health status indicators. (2012). Retrieved by Texas Health Resources Strategy and Business Planning Department.
- Unemployment statistics. U.S. Department of Labor Bureau of Labor Statistics. Available <u>http://www.bls.gov</u>. Last accessed February 18, 2013.

Secondary Data Sources

- U.S. Federal Poverty Level guidelines. U.S. Census Bureau. Available <u>http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml</u>. Last accessed February 19, 2013.
- U.S. statistics. Centers for Disease Control and Prevention, Fast Stat reports. (2013). Available <u>http://www.cdc.gov/DataStatistics</u>. Last accessed February 14, 2013.

Supply and Demand Utilization

- Dallas Fort Worth Hospital Council. Emergency Department acuity data, for Jan-Dec 2011 and Jan-Sep 2012. Retrieved by Dallas Fort Worth Hospital Council from internal databases.
- Directory of Community Clinics. National Association of Free and Charitable Clinics. Available <u>http://nafcclinics.org</u>. Last accessed November 21, 2012.
- Directory of Physician Specialties. American Medical Association. Available <u>http://www.redimeddata.com</u>. Last accessed November 14, 2012.
- Directory of Primary Care Clinics. (2012). Texas Department of State Health Services State of Texas Primary Care Office. Available <u>http://www.dshs.state.tx.us/phc/locator/locator.shtm</u>. Last accessed November 14, 2012.
- Directory of Texas Dentists. Texas State Board of Dental Examiners. Available <u>http://www.tsbde.state.tx.us</u>. Last accessed November 20, 2012.
- Directory of Texas Health Facilities. (2013). Texas Department of State Health Services. Available <u>http://www.dshs.state.tx.us/hfp/apps.shtm.</u> Last accessed February 1, 2013.
- Directory of Texas Physicians. Texas State Board of Medical Examiners. Available <u>http://www.tmb.state.tx.us</u>. Last accessed November 21, 2012.
- Directory of Urgent Care Centers. American Academy of Urgent Care Medicine. Available <u>http://aaucm.org/Patients/FindUrgentCareCenter.</u> Last accessed November 21, 2012.
- Directory of Urgent Care Centers. (2012). Urgent Care Association of America. Available <u>http://www.ucaoa.org/ucaoa_orgs.php.</u> Last accessed November 21, 2012.
- Directory of Federally Qualified Health Centers. (2012). Texas Department of State Health Services, Texas Primary Care Office. Available <u>http://www.dshs.state.tx.us/chpr/fqhcmain.shtm</u>. Last accessed November 14, 2012.

Secondary Data Sources

- Health Professional Shortage Areas. (2013). U.S. Department of Health and Human Services Health Resources Administration. Available <u>http://hpsafind.hrsa.gov</u>. Last accessed January 22, 2013.
- JPS Health Clinic locations. JPS Health System website. Available <u>http://www.jpshealthnet.org</u>. Last accessed January 7, 2013.
- Parkland Health System Clinic locations. Parkland Health and Hospital System website. Available <u>http://www.parklandhospital.com</u>. Last accessed January 7, 2013.
- Ten leading principal reasons for emergency department visits, by patient age and sex: United States. National Centers for Health Statistics: National Hospital Ambulatory Medical Care Survey: 2009 Emergency Department Summary Table 10. Center for Disease Control and Prevention. Available http://www.cdc.gov/nchs/data/ahcd/nhamcs_emergency/2009_ed_web_tables.pdf. Last accessed February 19, 2013.

Other References

- Decker, Sandra L. In 2011 Nearly One-Third of Physicians Said They Would Not Accept New Medicaid Patients, But Rising Fees May Help. *Health Affairs*. 2012; 31 (8): 1673-1679.
- Number, rate, and average length of stay for discharges from short-stay hospitals, by age, region, and sex: United States, 2010. National Centers for Health Statistics: National Hospital Discharge Survey. Center for Disease Control and Prevention. Available <u>http://www.cdc.gov/nchs/data/nhds/1general/2010gen1_agesexalos.pdf</u>. Last accessed March, 22, 2013.
- Physician Community Requirements in the 21st Century: The 2003 Physician to Population Ratios. Solucient.
- Simmons, H.J., Harris, John M. Community-Based Physician Need Planning Methodologies Evolve. *Health Care Strategic Management*. 2004; 22(12). DGA Article Physician Need Methodologies.
- TMA March 2012 Survey of Texas Physicians: Preliminary Findings Availability. 2012. Texas Medical Association. Available <u>http://www.texmed.org/WorkArea/linkit.aspx?LinkIdentifier=id&ItemID=24760&libID=22396</u>. January 23, 2013.

Process for Consulting with People Representing the Community's Interest

- During December 2012 and January 2013, interviews were conducted with approximately 200 persons representing the community's interests.
- Information and data were gathered using two different methods:
 - Open-ended discussions, led by Premier, Inc., aimed at soliciting input from the interview participants as to community health resources, as well as the health needs of the community.
 - Likert surveys, containing 11 statements regarding community health for which participants ranked their agreement or disagreement.

Process for Identifying and Prioritizing Health Needs

- Drawing from the data elements analyzed and presented in each entity community health needs assessment, Texas Health Resources has developed a model to identify and prioritize health needs.
- At its most basic level, the model outlines all identified health issues in rows, and marks in columns each entity impacted by that specific issue. The specific issues were also grouped into health categories adapted from the Healthy People 2020 categories.
- Any issue not meeting threshold levels (e.g., a minimum number of indicators showing a problem and/or a minimum number entities having raised that issue) were removed from subsequent analysis.
- Remaining issues were assessed using criteria designed to rank, or prioritize the issues.
- Texas Health used the resulting rankings to select which health needs will be addressed over the next three years. Once selected, the organization developed strategies and initiatives aimed at impacting those gaps.

Gaps that Limited the Ability to Assess Needs

- The vast majority of secondary data required to assess community need was available for Texas Health Resources' analysis.
- In certain instances, however, data was not available at Texas Health's preferred level of detail. Specific examples of this include:
 - **Zip Code Level Data** Some health indicators and behavioral factors are published at the county level, not the zip code level, which prohibited Texas Health from analyzing these data for an entity's defined service area. Examples include sexually transmitted disease rates, obesity rates, literacy rates, and many others. These data elements have been included in the community health needs assessment data as reference points but county-level indicators were not used in the prioritization of health needs.
 - Data for Uninsured and Underinsured A significant finding of this study is that access to health services is limited for the uninsured and underinsured. This issue was mentioned numerous times by a wide range of participants. However, quantifying this issue is difficult, if not impossible. There is no publicly available source of data to identify providers who accept uninsured patients or providers who accept patients with Medicare or Medicaid. Estimates have been included in the physician supply and demand section of this study, but these are estimates only and do not provide the ideal level of specificity.
 - Lack of Efficacy Texas Health prefers to utilize evidence based programs to improve the health of the community it serves. However, there are few existing studies that measure, evaluate and/or report the effectiveness of preventative wellness programs and initiatives. Texas Health will proceed with information currently available and supplement with internal expertise as needed.
- Note: Texas Health does not believe the limitations outlined above impacted Texas Health's ability to reach reasonable conclusions regarding the health needs of the community.
 PROPRIETARY & CONFIDENTIAL - © 2012 PREMIER INC.

Appendix

Demographics Needs Summary Population of focus – Grading System

- Demographic information was collected from Truven Health Analytics for the four below data elements listed below:
 - 2012 total population
 - 5 year population growth 2012-2017
 - Median household income
 - Age 18+ percent uninsured
- Each of the four elements were ordered either ascending or descending depending upon whether a higher need was suggested:
 - There is more need in densely populated areas
 - There is more need in areas of high population growth
 - There is more need in areas of low income
 - There is more need in areas with high percentages of uninsured
- These rankings are summed in total and then averaged to obtain a "score" which is itself then ranked.
- Considering these four key factors, the associated maps show the areas of highest need in darker red to areas of minimal need in dark blue.

List of Health Services in Community

PROVIDER TYPE	FACILITY NAME	STREET ADDRESS	CITY	STATE	ZIP
ASC	CLEBURNE SURGICAL CENTER LLC	2010 WEST KATHERINE P RAINES	CLEBURNE	ΤX	76033
ASC	HUGULEY SURGERY CENTER	12001 S. FREEWAY, STE 101	BURLESON	ΤX	76028
ASC	SOUTHWEST ENDOSCOPY & SURGERY CENTER LTD	701 EAST RENDON-CROWLEY ROAD	BURLESON	TX	76028
BIRTHING CENTER	CLEBURNE BIRTHING CENTER	805 NORTH MAIN STREET	CLEBURNE	TX	76033
COMMUNITY CLINIC	CROWLEY HOUSE OF HOPE	208 N. MAGNOLIA	CROWLEY	ΤX	76036
COMMUNITY CLINIC	HOPE (HEALING OUTREACH PROFESSIONAL ENDEAVOR)	111 MEADOWVIEW DR.	CLEBURNE	ΤX	76033
COMMUNITY CLINIC	JPS HEALTH CENTER - SOUTH CAMPUS	2500 CIRCLE DRIVE	FORT WORTH	ΤX	76119
COMMUNITY CLINIC	JPS HEALTH CENTER STOP SIX - WALTER B. BARBOUR	3301 STALCUP	FORT WORTH	ΤX	76119
COMMUNITY CLINIC	JPS SCHOOL BASED CLINIC	1320 W EVERMAN PKWY	FORT WORTH	ΤX	76134
COMMUNITY CLINIC	JPS SCHOOL BASED CLINIC	3250 PECOS	FORT WORTH	TX	76119
COMMUNITY CLINIC	JPS SCHOOL BASED CLINIC	4640 SYCAMORE SCHOOL ROAD	FORT WORTH	ΤX	76133
COMMUNITY CLINIC	JPS SCHOOL BASED CLINIC	600 TOWNLEY DRIVE	EVERMAN	ΤX	76140
DIALYSIS	CLEBURNE DIALYSIS CENTER	160 JACK BURTON HIGHWAY	CLEBURNE	TX	76031
DIALYSIS	FRESENIUS MEDICAL CARE OF BURLESON	200 MCPHERSON BLVD	FORT WORTH	ΤX	76140
DIALYSIS	TARRANT COUNTY CAMPUS DIALYSIS	5000 CAMPUS DRIVE	FORT WORTH	ΤX	76119
DIALYSIS	US RENAL CARE TARRANT DIALYSIS CLEBURNE	1206 WEST HENDERSON SUITE A	CLEBURNE	ΤX	76033
DIALYSIS	US RENAL CARE TARRANT DIALYSIS SOUTH FORT WORTH	12201 BEAR PLAZA	BURLESON	ΤX	76028
DIALYSIS	US RENAL CARE TARRANT DIALYSIS SOUTHWEST FORTH WORTH	5127 OLD GRANBURY ROAD	FORT WORTH	ΤX	76133
FQHC	SOUTHEAST COMMUNITY HEALTH CENTER	3212 MILLER AVENUE	FORT WORTH	TX	76119
HOSPITAL	HUGULEY MEMORIAL MEDICAL CENTER	11801 SOUTH FREEWAY	BURLESON	TX	76028
HOSPITAL	TEXAS HEALTH HARRIS METHODIST HOSPITAL CLEBURNE	201 WALLS DRIVE	CLEBURNE	ΤX	76033
IMMUNIZATIONS	BAGSBY-WILLIAMS CLINIC	3212 MILLER AVE.	FT. WORTH	TX	76119
IMMUNIZATIONS	SOUTHWEST CLINIC	6551 GRANBURY RD.	FT. WORTH	ΤX	76133
URGENT CARE	CARENOW	7400 MCCART AVE	FORT WORTH	TX	76133
URGENT CARE	CONCENTRA - BURLESON	811 NE ALSBURY BLVD	BURLESON	TX	76028
URGENT CARE	CONCENTRA URGENT CARE	1132 EVERMAN PKWY	FORT WORTH	TX	76140

Data Sources: National Association of Free and Charitable Clinics. Texas Department of State Health Services, Health Facility Program. Texas Department of State Health Services, Texas Primary Care Office.

Note: Texas Health Huguley formerly Huguley Memorial Medical Center

Health Professional Shortage Areas Dental care

- Health Professional Shortage Areas (HPSAs) are designated by the U.S. Department of Health and Human Services as having shortages of dental providers and may be geographic (a county or service area), demographic (low income population) or institutional (federally qualified health center or other public facility).
- Shortages are defined by population-to-physician ratios, or by other indicators including but not limited to - poverty rate, infant mortality rate, and physical distance from care.
- Geographic or demographic shortage areas are shown on map in red. Reported institutional HPSAs are listed.

HPSA Name	HPSA Type	County
North Texas Area Community Health Center, Inc.	Comprehensive Health Center	Tarrant
Federal Medical Center - Carswell	Correctional Facility	Tarrant
Federal Correctional Institution - Fort Worth	Correctional Facility	Tarrant

Texas Health Huguley Hospital Fort Worth South Community health council membership

- Texas Health Huguley has a community advisory council who provided representation for the community at-large during the health needs assessment and will assist in the community health improvement efforts.
- Internal Council Members
 - Victoria Sykes, Advocate/CBISA
 - Kent Tucker, Vice President
 - Joe Wascomb, Community Health
 - Kurt Adamie, Marketing (ad hoc)
 - Penny Johnson, Finance (ad hoc)
 - Other Texas Health Huguley managers and directors from:
 - » Nutrition
 - » Fitness Center
 - » Chaplain
 - » Behavioral Health
 - » Diabetes Management
 - » Emergency Department

- Larger Council Membership
 - · Ken Shetter, Mayor of Burleson
 - Florastine Mack, Public Health
 - Kelly Lamendola, Health & Human Services
 - Tom Cowan, Law Enforcement
 - Rusty Short, FNP, Community Clinic
 - Lisa Duello, City Environmental Services
 Director
 - Cathy Marsh, Burleson ISD Director of Nursing
 - Brad Lewis, Burleson ISD Asst.
 Superintendent
 - Lisa Schwarz, Pastor, Ministerial Alliance Rep.
 - Brenda Gammon, hospital board representative
 - Paul Wethington, business leader
 - Tabitha Guess, Grocery/ business rep.
 - Jamie Harriad, THR Burleson Rep.