

Metropolitan Methodist Hospital A campus of Methodist Hospital 2017-2019

Community Health Needs Assessment and Implementation Strategy Contents

Organizational Profile	2
Community Benefits Committee – Guiding Community Outreach	2
Population Served	3
Community Needs Assessment Methodology, Process and Community Involvement	6
Methodology	6
Community Partners	8
Identified Community Needs: Working Together to Meet the SA2020 Goals	12
Community Health Priority No. 1: Healthy Eating and Active Living	12
Community Health Priority No. 2: Healthy Child and Family Development	12
Community Health Priority No. 3: Safe Communities	12
Community Health Priority No. 4: Behavioral and Mental Well-Being	12
Community Health Priority No. 5: Sexual Health	13
Area Health Services	13
Metropolitan Methodist Hospital's Community Health Improvement Plan based on the Com Health Needs Assessment	•
Community Health Priority No. 1: Healthy Eating and Active Living	14
Community Health Priority No. 2: Healthy Child and Family Development	15
Community Health Priority No. 3: Safe Communities	16
Community Health Priority No. 4: Behavioral and Mental Well-Being	17
Community Health Priority No. 5: Sexual Health	17
Implementation of the Strategy	18
Availability of the Community Health Needs Assessment and Implementation Plan	19
Approval:	19

Organizational Profile

Located near downtown San Antonio, Metropolitan Methodist Hospital, a campus of Methodist Hospital, is a 330-bed hospital providing a complete range of health care services in San Antonio and to the many neighborhoods and businesses that border its centralized location. Metropolitan Methodist Hospital is part of the Methodist Healthcare¹ family of hospitals. Easy freeway access makes Metropolitan Methodist Hospital convenient for patients, visitors and physicians from all parts of the city. In 2005, Metropolitan Methodist Hospital opened the Metropolitan Methodist Hospital Women's Pavilion, the only facility in downtown San Antonio completely dedicated to the health of women and their newborn babies. Metropolitan Methodist Hospital offers outstanding cardiac care, general and surgical care, neurosurgery, inpatient rehabilitation services, sleep disorder evaluation and the largest emergency department in downtown San Antonio.

Our Mission: Serving Humanity to Honor God by providing exceptional and cost-effective health care accessible to all.

Our Vision: To be world-class

Our Values: I-CARE: Integrity, Compassion, Accountability, Respect, Excellence

Our Core Competency: Building partnerships to serve our community.

Community Benefits Committee – Guiding Community Outreach

The Methodist Healthcare System Core Competency, building partnerships to serve our community, enables achievement of the mission of service to the community (Serving Humanity) through compassionate service, efficiency, and effectiveness with a servant leadership attitude (being responsible stewards of Methodist Healthcare's assets while honoring God). The Mission supports regular, consistent impactful contributions to strengthen the health of the community guided by the Community Benefits Committee. Formed in 1995 as a result of the partnership agreement, the Community Benefits Committee is a standing committee of Methodist Healthcare. The committee meets quarterly to review community benefits provided by Methodist Healthcare. Members include representatives from Methodist Healthcare's Community Board, Board of Governors and leadership from Methodist Healthcare and Methodist Healthcare Ministries, as well as key staff members from each organization. An annual community report is submitted by the president and CEO of Methodist

_

¹ Methodist Healthcare is comprised of 26 facilities, including eight hospitals. Methodist Healthcare was formed as a 50-50 co-ownership between the Methodist Healthcare Ministries (MHM) of South Texas and HCA. MHM is a private, faith-based, not-for-profit organization dedicated to providing medical and health-related human services to low-income families and the uninsured in South Texas. MHM is second only to the government in providing health care to the indigent population in a 72-county area. HCA, based in Tennessee, is the nation's leading provider of health care services, composed of more than 250 hospitals and freestanding surgery centers in 20 U.S. states and in the United Kingdom.

Healthcare, to the Community Benefits Committee, Board of Governors, Community Board, and MHM recapping the complimentary programs offered to the community, a great many of them directed to those less fortunate. The report includes a summary trend chart of actual services. In addition to the annual report, a quarterly report is presented on various aspects of Methodist Healthcare's community involvement focused on measuring community activity that benefits the underserved.

Population Served

In 2015, Metropolitan Methodist Hospital served

Emergency Department Patients	Inpatients	Outpatients	Outpatient Surgery	Total
50,887	17,124	8,989	4,832	81,832

In 2016, Metropolitan Methodist Hospital budgeted for

Emergency Department	Inpatients	Outpatients	Outpatient Surgery	Total
Patients				
52,887	17,541	8,969	4,571	83,968

Metropolitan Methodist Hospital's service area of 34 Zip codes located in three counties (Atascosa, Bexar and Wilson) has an estimated population of just under 1 million². Since this geographic area is majority Hispanic, we see this reflected in our patient population. Our service area also includes underserved rural areas.

² Based on PCensus a trademark of tetrad Computer Applications Inc. Utilizing US Census Data

Figure 1 Geographical Illustration of Population Served³


Figure 2 Population Ethnicity⁴

rigure 2 i opulation Eti	
2015 Estimated Population by Ethnicity	968,261
White	686,621
Black	74,692
Asian	10,509
Other	196,440
2015 Estimated Population Hispanic or Latino	690,454 (71%)

³ Based on PCensus a trademark of tetrad Computer Applications Inc. Utilizing US Census Data

⁴ Based on PCensus a trademark of tetrad Computer Applications Inc. Utilizing US Census Data

Figure 3 Population Age and Gender⁵


To help meet the needs of our rural communities, Methodist Healthcare manages Medina Regional Hospital in Hondo, Texas, Val Verde Regional Medical Center in Del Rio, Texas, Cuero Community Hospital in Cuero, Texas, and Frio Regional Hospital in Pearsall, Texas. This enables these hospitals to provide the community with resources that otherwise may not be available. Methodist Healthcare provides a neuro telemedicine program, Tele-Stroke, to Connally Memorial Medical Center (Floresville, Texas), Guadalupe Valley Regional Medical Center (Seguin, Texas), Fort Duncan Regional Medical Center (Eagle Pass, Texas), Dimmitt Regional Hospital (Carrizo Springs, Texas), Laredo Medical Center (Laredo, Texas), Peterson Regional Hospital (Kerrville, Texas), Medina Regional Hospital (Hondo, Texas), Frio Regional Hospital (Pearsall, Texas), South Texas Regional Hospital (Jourdanton, Texas), Memorial Hospital (Gonzales, Texas) and Cuero Community Hospital (Cuero, Texas). The Tele-Stroke program provides these rural Texas hospitals access to Methodist Healthcare neurologists who can remotely diagnose and treat stroke patients when minutes count. Methodist Healthcare also has abdominal transplant program satellite clinics in numerous Texas cities including Lubbock, Corpus Christi, McAllen, Laredo, Temple, Austin and will open another clinic in El Paso.

The majority of the population Metropolitan Methodist Hospital serves is Hispanic. In order to meet the needs of those whose primary language is not English, Metropolitan Methodist Hospital offers:

 Language interpretation – 200 languages available 24/7, 365 days a year through a relationship with STRATUS. Methodist Healthcare has video remote interpretation (VRI) throughout the organization, for patients and families requiring language assistance.

⁵ Based on PCensus a trademark of tetrad Computer Applications Inc. Utilizing US Census Data

• Metropolitan Methodist Hospital provides materials and forms in Spanish (additional languages upon request). As a large percentage of the population turns to the internet for health and wellness information, Methodist Healthcare's website, SAHealth.com, is available in Spanish.

Community Needs Assessment Methodology, Process and Community Involvement

Methodology

Methodist Healthcare is a founding member of The Health Collaborative (THC), a nonprofit convening organization that brings together hospital systems, other health care organizations, local government and nonprofit organizations in Bexar County to identify and solve community health issues through collaboration. THC has conducted its Bexar County Community Health Needs Assessment (BCCHNA), an in-depth look at local health, since 1998 and Methodist Healthcare has used this assessment to analyze, prioritize and act on the health-care needs of the community. Conducted every three years, the BCCHNA has evolved into a national model recognized for its comprehensiveness and for the community engagement and collaboration it has fostered.

Members of THC include: Methodist Healthcare, MHM, Appddiction Studio, Baptist Health System, Bexar County Department of Community Resources, CHRISTUS Santa Rosa Health System, Community First Health Plans, Our Lady of the Lake University, the City of San Antonio Metropolitan Health District, University Health System, University of Texas Health Science Center at San Antonio Department of Family and Community Medicine, SA Clubhouse, ILX Health Strategies Group and the YMCA of Greater San Antonio. Funders of the THC Community Health Assessment are Baptist Health Foundation, Bexar County, the Kronkosky Charitable Foundation, the United Way of San Antonio, San Antonio Metro Health Department and MHM.

THC bases its community health assessment on the social determinant model which views outcomes as a product of health-related behaviors and the behaviors themselves as a likely product of social dynamics at the level of the social context of the neighborhood. The BCCHNA uses data from the San Antonio Metropolitan Health District's annual Health Profiles, a report which looks at health trends, area demographics, information on prevalence of disease, and other findings. Health Profiles looks at the population by age, by gender and by race/ethnicity as it relates to current population, projected population, birth, education, ZIP code and census tract. It also provides an in-depth look at birth trends, including fertility rates, maternal health, maternal age and ethnicity, teen births, low birth weight and premature trends and mother's BMI and weight gain. Youth indicators examined include juvenile probation, family violence, immunization rates, and child abuse. Deaths are examined by infant mortality rate and causes, life expectancy by race/ethnicity and gender, all causes of death, and years of potential life lost. The BCHNA also draws from the following data sources: Population and housing data from the U.S. Census Bureau; population estimates and projections from the Texas State Demographic Center at the University of Texas at San Antonio; social and economic conditions data from the U.S.

Census Bureau American Community Survey; crime data from the U.S. Department of Justice Uniform Crime Report; vital statistics, Behavioral Risk Factor Surveillance System (BRFSS), injury, hospital discharge, hospital bed, and health professions data from the Texas Department of State Health Services; Medicaid and public benefits data from The Texas Health and Human Services Commission; and communicable disease and vital statistic data from the San Antonio Metropolitan Health District.

Finally, data is collected at the neighborhood level with the intent of describing the social contexts that possibly give rise to health-related behaviors described in the Health Profiles and BRFSS survey data. Discussion groups and interviews were conducted city-wide with over 160 participants, ranging from community residents, service providers, government staff and officials, and advocates for the health of Bexar County's low-income, medically-underserved and minority populations (See Community Partners). These interviews and meetings took place during March and April of 2016. The Health Collaborative contracted with Community Information Now (CI:Now), a local data intermediary serving south central Texas, for quantitative data collection and analysis and for development of the assessment narrative.

The final assessment was released by THC and local city and county officials at a breakfast meeting whereby a cross section of grassroots and city leaders were invited as well as participants from the focus groups and one-on-one interviews conducted for the assessment. The Executive Summary of the assessment was provided to all attendees.

Figure 4 CHNA Timeline

	Sept 2015	Oct 2015	Nov 2015	Dec 2015	Jan 201 6	Feb 2016	Mar 2016	Apr 2016	May 2016	Jun 2016	July 2016	Aug 2016	Sept 2016	Oct 2016	Nov 2016	Dec 2016	Jan 2017	Feb 2017
Community Health Ass	sessment																	
Building Relationships	Χ	Χ	Х	Х	Χ	Х	Χ	Χ	Χ									
Oualitative Data Collection Key Informant Interviews Focus Groups Community Dialogues Photovoice Data analysis Draft CHA Qualitative Report CHA Community					Х	X	X X X	X	X	X	X							
Release Community Health Imp	rovemen	it Plan																
Project Mgmt & Partnership Dev									Х	Х	Х	Х	Х	Х				
CHIP Planning Sessions											Х	Х	Х	Х	Х			
CHIP Report Development																Х		
CHIP Community Release																	Х	
CHA/CHIP Evaluation																		
Planning Sessions																Х	Х	Х
Plan Development																	Χ	Χ

In order to assess the rural areas Methodist Healthcare serves, University Health System's (UHS) Regional Healthcare Partnership (RHP) 6 plan was utilized. Thee Texas Health and Human Services Commission established geographic boundaries for new Regional Healthcare Partnerships (RHP). Each RHP has developed a plan that identified the participating partners, community needs, proposed projects and funding distribution. RHP 6 is anchored by University Health System and includes the following counties: Atascosa, Bandera, Bexar, Comal, Dimmit, Edwards, Frio, Gillespie, Guadalupe, Kendall, Kerr, Kinney, La Salle, McMullen, Medina, Real, Uvalde, Val Verde, Wilson, and Zavala.

Community Partners

Community Farthers							
	Scott Ackerson - Haven for Hope						
	Bryan Alsip, MD - University Health System						
	Doug Beach - National Alliance on Mental Health Illness						
	Eric Cooper - San Antonio Food Bank						
One-on-One	David Marquez - Bexar County Economic Development						
Setting Interviews	Richard Milk - San Antonio Housing Authority						
•	Carlos Moreno, MD - CommuniCare						
with Key Regional	Vincent Nathan, PhD - San Antonio Metropolitan Health District						
and City Officials	Paul Nguyen, MHA - CommuniCare						
	Janet Realini, MD - Healthy Futures of Texas						
	Bob Rivard - The Rivard Report						
	Bill Wilkinson, MA - Roy Maas Youth Alternatives						
	Nelson Wolff, JD - Bexar County						
	Brian Woods, EdD - Northside Independent School District						
	Melinda Abrego - CSRA						
	Linda Aguero - Laurel Ridge Treatment Center						
	Magdalena Alvarado						
	Nadia Alvarez - San Antonio Area Foundation						
	Carmen Amador - Community member						
	Alberto Barragan - San Antonio AIDS Foundation						
	Oralia Bazaldua - University of Texas Health Science Center San Antonio						
	Brian Bowser - American Heart Association						
	Mercedes Bristol - Community member						
5.	Jacqueline Burandt - University Health Systems						
Discussion Group	Rose Caballero - Community member						
Participants	Jessica Campbell - CommuniCare						
	Velma Cantu - Community member						
	Hortencia Carmona - Prevention Resource Center, Region 8						
	Margaret Carter - Presa Community Center						
	Sofia Castillo - CentroMed						
	David Clear - San Antonio Metropolitan Health District						
	Debra Colorado						
	Jennifer Cook - University of Incarnate Word						
	Dawn Cook - Alamo Area Resource Center						
	Keeley Cooper - University of Texas at San Antonio						
	Guadalupe Cornejo						
	- Casadape Corriejo						

- Marisol Cortez CommuniCare
- Michelle Dado San Antonio Healthy Start/San Antonio Metropolitan Health District
- Ashley Davalos University of Texas at San Antonio
- Maria Del Carmen Martinez Community member
- Elisabeth DeLaRosa University of Texas Health Science Center San Antonio
- Rosita Deleon Community member
- Nicole Adele Dierschke University of Texas Health Science Center San Antonio
- Diana DiMeglio University of Texas at San Antonio
- Charlene Doria-Ortiz Bexar County Department of Community Resources
- Veronica Drake San Antonio Behavioral Health Hospital
- Sister JT Dwyer Daughters of Charity
- Maria Escamilla Community member
- Laura Esparza Community member
- Bethany Evans Healthy Futures of Texas
- Mary Falcon Alamo Area Resource Center
- Andrea Figueroa Martinez Women Center
- Penny Flores University of Texas Health Science Center San Antonio
- Vince Fonseca Population Health Institute of Texas
- Martha Garcia Community member
- Guadalupe Garcia Community member
- Stephanie Garza Presa Community Center
- Martha Gonzales Community First Health Plans
- Gilbert Gonzales Bexar County Mental Health Department
- Nora Gonzales San Antonio Metropolitan Health District
- Ernesto Guajardo University of Incarnate Word
- Kristine Gusman YMCA of Greater San Antonio
- Susan Hancock Community member
- Clarissa Holloway University Health System
- Carmona Hortencia San Antonio Council on Alcohol and Drug Abuse/PRC Region 8
- Danielle Housley Northside Independent School Districts
- Meredith Howe Project Worth
- Joe Ibarra Community member
- Judy Johnson Community member
- Courtney Kukes University of Texas at San Antonio
- Yen Le University of Texas at San Antonio
- Maria Lee Community member
- Marissa Lira Bexar County Department of Community Resources
- Juan Lopez San Antonio Metropolitan Health District
- Elizabeth Lutz The Health Collaborative
- Terri Mabrito Voices for Children
- Elizabeth Manrrique University of Texas Health Science Center San Antonio
- Kate Martin UTHealth School of Public Health, San Antonio Regional Campus
- Mario Martinez Project Worth
- Delia Martinez Community member
- Selma Martinez Community member

- Jerry Mauricio Healthy Futures of Texas
- Amanda Merck Community member
- Nilda Molinas Community member
- Kaela Momtselidze American Cancer Society
- Alan Montemayor Community member
- Sylvia Montes de Oca Cal Farley's
- Dianna Morganti Community member
- Ginger Mullaney Healthy Futures of Texas
- Velma Muñiz Bexar County Mental Health Department
- Michelle Mutchler University of Texas at San Antonio
- MaryKay Newman Bexar County Ryan White Program
- Denholm Oldham Maximus
- Kelsey Olson Healthy Futures of Texas
- Lisa Ortega Methodist Healthcare Ministries
- John Osten San Antonio Metropolitan Health District
- Dean Parra Alamo Area Resource Center
- George Patrin Serendipity Alliance
- Jocabed Peña Presa Community Center
- Jeannette Peña San Antonio Council on Alcohol and Drug Abuse
- Alice Perez Community member
- Sandra Pett Bexar County Ryan White Program
- Caleb Rackley Community member
- Norma Ramirez Daughters of Charity Services San Antonio
- Ruben Ramos Amerigroup
- Pamela Ramsey Brighton San Antonio
- Mrudula Rao Stone Oak Psychiatry / AFSP
- Varda Ratner The Patient Institute
- Jesse Renteria San Antonio Council on Alcohol and Drug Abuse
- Carolina Reyes Community member
- Eric Reynolds Community member
- Clarissa Rivera University Health System
- Laurie Rodriguez Northside Independent School District
- Vanessa Rodriguez San Antonio Healthy Start/San Antonio Metropolitan Health District
- Roger Rodriguez San Antonio Independent School District
- Javier Roman Community member
- Shirleen Romo SA Clubhouse
- Lea Rosenauer Girls Inc of San Antonio
- Kendra Royal Johnson & Johnson
- Thomas Schlenker Interlex
- Eric Schoenfeldt Community member
- Pegeen Seger University of Texas Health Science Center San Antonio
- Kathy Shields San Antonio Metropolitan Health District
- Jeff Skelton Community member
- Sharon Small Community member
- Nicole Solis Child Protective Services

- Luis Solis Community member
- Gloria Soria Community member
- Ellen Spitzen San Antonio Metro Health District
- Teresa Stewart Community member
- Barbara Stocks San Antonio Independent School District
- Mark Stoeltje SA Clubhouse
- Melanie Stone University of Texas Health Science Center San Antonio
- Michelle Swisher CommuniCare
- JoAnn Tampke Community member
- Judith Temple Community member
- Bruce Thompson Center for Health Care Services, Children's Services
- Chris Torres Texas A&M University San Antonio
- Amanda Torres Community member
- Melissa Valerio UTHealth School of Public Health, San Antonio Regional Campus
- Liset Vasquez Texas A&M University San Antonio
- Juanita Vasquez-Lopez Methodist Healthcare Ministries
- Katherine Velasquez Community member
- Chris Velasquez San Antonio Metropolitan Health District
- Laura Villarreal Girls Inc of San Antonio
- Emily Weatherall Cal Farley
- Carolyn Welker Martinez Street Women's Center
- Irene White Martinez Street Women's Center
- Linda Williams SA Clubhouse
- Lauren Witt Nix Health
- Leslie Wood Children's Bereavement Center
- Christine Yanas Methodist Healthcare Ministries
- April Yancey University of Texas at San Antonio
- Chris Zapata Community member
- Vanessa Zuniga San Antonio AIDS Foundation

Identified Community Needs: Working Together to Meet the Goals

In order to work collaboratively with other health care systems and organizations, businesses and nonprofits and make a true impact in our community, Methodist Healthcare has adopted the health priority areas based upon the 2016 three-year Bexar County Community Health Assessment. The health priority areas for our hospitals listed in priority order (these same five priority areas have not changed since the last community health improvement plan adopted in 2014):

Community Health Priority No. 1: Healthy Eating and Active Living

The percentage of Bexar County adults who consumed fruits and vegetables five or more times per day has remained flat over recent years, estimated at 17.1% (14.2%-20.5%) in 2011 and 15.4% (11.8%-19.8%) in 2013. Although the point estimate is lower in 2013, the confidence intervals overlap almost completely, meaning there was actually little or no real change among BRFSS respondents. The news is better for sugar-sweetened drinks with the percent of adults reporting that they never drink sugar-sweetened beverages increasing from 22.7% (16.9%-29.7%) in 2012 to 36.0% (31.2%-41.1%) in 2014. Because the confidence intervals do not overlap at all, there clearly was a true increase among respondents

Community Health Priority No. 2: Healthy Child and Family Development

Although the birthrate among females aged 15 to 19 continues to decline, the percentage of births to mothers receiving prenatal care in the first trimester has also declined, leading to an increase in the rate of hospitalizations for complications of pregnancy or childbirth.

Community Health Priority No. 3: Safe Communities

Although the numbers point to crime rate decreasing overall in Bexar County, there are other contributing factors to "Safe Communities". Motor vehicle accidents are a common cause of death among children age one to 14, pointing to the importance of child safety seats and seat belts as well as adult and older teen driver behaviors. Transportation is seen as one of the greatest challenges for the region for those who do not have private vehicles or easy access to public transportation.

Community Health Priority No. 4: Behavioral and Mental Well-Being

Health is about more than the physical body. Mental health is related to how people think, feel and act as they cope with life—how they handle stress, relate to others and make choices. In Bexar County, There is growing clinical recognition of the impact of mental health conditions and disorders on overall health status and costs. There does appear to be a steady increase in the mental illness related hospitalization rate between 2010 and 2014. The goal is to improve comprehensive behavioral health services and access for all.

Community Health Priority No. 5: Sexual Health

One of the most pressing health concerns voiced by Bexar County residents is teen pregnancy. Although the birth rate to teens ages 15-19 has declined in Bexar County, it is still an overwhelming concern. In addition, sexually transmitted infections can threaten people of any age, including unborn babies. While syphilis can be easily detected and treated in the mother, when untreated it can have devastating effects on the health of the baby. Our goal is to ensure that males and females have access to education and resources to promote sexual health.

Area Health Services⁶

A listing of existing health care facilities and other resources:

The Primary and Core Based Statistical Area offers the following health facilities and resources:

- Methodist Healthcare System
- Methodist Healthcare Ministries
- Wesley Health and Wellness Center
- Bishop Ernest T. Dixon Jr. Clinic
- San Antonio Metropolitan Health District
- Bexar County Department of Community Resources
- Wilson County (Connally Memorial Hospital)
- County Health Departments
- University Health System
- Audie L. Murphy Memorial VA Hospital
- San Antonio Army Medical Center
- CHRISTUS Santa Rosa
- Baptist Health System
- Nix Health
- Southwest General Hospital
- San Antonio State Hospital
- Barrio Comprehensive Family Health Center
- Centro Med
- La Mision Family Health
- Adolescent Pregnancy and Parenting Program
- Father Flanagan's Boys Town
- Center for Health Care Services
- Child Guidance Center
- Southwest Mental Health Center
- Warm Springs

⁶ The area health services listed is a sampling of the represented services available and is not all inclusive

Metropolitan Methodist Hospital's Community Health Improvement Plan based on the Community Health Needs Assessment

Community Health Priority No. 1: Healthy Eating and Active Living

Community Goal: To foster social change and strengthen positive behaviors around healthy eating and active living to ensure access to nutritious foods and built environments that enable all residents to make healthy choices and lead healthy lives.

Objective: To increase the number of residents in our community who eat healthy and engage in physically active behaviors.

Strategy: To provide education and assistance through literature, speaking seminars, health fairs, programs and partnering with the community.

Tactics: In 2017, Metropolitan Methodist Hospital, a campus of Methodist Hospital, will implement the following tactics, with yearly updates through 2019:

- Improve access to primary care with a free-standing urgent care center in east San Antonio, a
 community area with an underserved and indigent population. The Methodist Community Health
 Center will provide the following services free of charge: blood pressure monitoring, glucose testing,
 diabetic foot exams and pregnancy testing along with referrals and resources for prenatal care, as
 needed.
- Promote breast cancer awareness, through educational material distribution and special events.
 Metropolitan Methodist Hospital anticipates providing information to over 150 people by way of literature and health fairs in 2017.
- Participate in the American Heart Association Walk and distribute heart and stroke literature at event. Metropolitan Methodist Hospital anticipates providing information to over 200 people by way of literature and 15 staff members will participate in the walk in 2017.
- Continue participation in H-E-B Slim Down Showdown and extend involvement and education to employees. H-E-B is a local grocery chain. The H-E-B Slim Down Showdown is a contest open to the community, 15 contestants change their lifestyle by eating healthy and exercising. Metropolitan Methodist Hospital anticipates providing biometrics and information to the contestants in 2017.
- Provide literature on diabetes, cardiac disease and other healthy eating and active living issues in the hospital. Metropolitan Methodist Hospital will stock literature in waiting rooms and lobbies throughout the hospital. Goal: Distribute 100 per month in 2017.

Impact: Through the tactics listed above, Metropolitan Methodist Hospital will bring awareness to healthy eating and active living issues as well as contribute to the decrease of obesity, hypertension and diabetes rates.

Measurement:

Attendance to events, seminars, classes and screenings

- Restocking literature
- Number of website views
- Percent increase in social media followers
- Percent increase in affinity group members

Key Partners:

- American Society for Metabolic & Bariatric Surgery Foundation
- YMCA
- H-E-B
- Medina Regional Hospital
- American Heart Association
- WINGS of Texas
- San Antonio Food Bank
- American Cancer Society
- American Cancer Society
- American Diabetes Association

Community Health Priority No. 2: Healthy Child and Family Development

Community Goal: To make pregnancy and early childhood the focus of system level changes that support healthy child and family development.

Objective: To provide resources and service to support healthy families.

Strategies:

- To promote prenatal care and support through education, nutrition, and active living
- To promote infant care and support through education and nutrition
- To promote early childhood development through education and nutrition

Tactics: In 2017, Metropolitan Methodist Hospital will implement the following tactics, with yearly updates through 2019:

- Offer the community parenting classes including Buckle Up Baby, Breastfeeding, Getting Ready for Childbirth and Tour, Pets and Your Baby, Beyond Baby Blues Class (postpartum depression).
 Metropolitan Methodist Hospital anticipates 100 classes to be held.
- Continue providing the community with free lactation consultations (in person and by phone).
 Metropolitan Methodist Hospital anticipates a combined total of 5,000 consultations (including in person and by phone) in 2017.
- Distribute Call-a-Nurse magnets. The Call-a-Nurse program is a telephone service offering free
 medical advice by trained emergency care pediatric nurses to parents of sick/injured children. The
 Call-a-Nurse for Children service is available from 5 p.m. to 8 a.m. Monday through Friday and
 around the clock on weekends and holidays. Metropolitan Methodist Hospital anticipates the
 distribution of 100 magnets throughout the year.

 Participate in the March of Dimes March for Babies walk. Metropolitan Methodist Hospital anticipates 25 staff participants on the hospital team at the walk in 2017.

Impact: Through the tactics listed above, Metropolitan Methodist Hospital will bring awareness to healthy child and family development issues, as well as contribute to the decrease of complications in pregnancy, infant mortality rates and preventable childhood developments will decrease.

Measurement:

- Attendance to events, seminars, classes and screenings
- Restocking literature
- Number of website views
- Percent increase in social media followers
- Percent increase in affinity group members

Key Partners:

- March of Dimes
- School Districts
- THC
- City of San Antonio Metropolitan Health District
- Methodist Family Health Centers
- Methodist Women's Center

Community Health Priority No. 3: Safe Communities

Community Goal: To develop safe neighborhoods by identifying what works locally, planning how to replicate successes in our neighborhoods, and enhancing systems that respond effectively to community-identified safety needs.

Objective: To provide safe environment to patients, visitors and employees (in and around the hospital and the Tobin Hill neighborhood).

Strategies:

- To provide education to the community
- To partner with outside organizations such as Tobin Hill Association, City Councilman Bernal's office and San Antonio Police Department

Tactics: In 2017, Metropolitan Methodist Hospital will implement the following tactics, with yearly updates through 2019:

- Provide transportation through HealthBus. Methodist Healthcare System's goal is 11,474 (combined total of Methodist Children's Hospital, Northeast Methodist Hospital and Metropolitan Methodist Hospital).
- Strengthen partnership with Tobin Hill Association; support National Night Out. Metropolitan Methodist Hospital anticipates 25 participants to attend the National Night Out event in 2017.
- Distribute pertinent literature on domestic violence in the hospital and at community sponsored events. Metropolitan Methodist Hospital anticipates distributing 100 pieces of literature in 2017.

Impact: Through the tactics above, Metropolitan Methodist Hospital will bring awareness to safe community issues as well as contribute to safer neighboring communities and access to care.

Measurement:

- Attendance to events, seminars, classes and screenings
- Restocking literature
- Number of website views
- Percent increase in social media followers
- Percent increase in affinity group members

Key Partners:

- San Antonio Police Department
- City of San Antonio
- Tobin Hill Association

Community Health Priority No. 4: Behavioral and Mental Well-Being

This community health priority is addressed as a system. Please refer to page 20 of the Methodist Healthcare System plan, Community Health Priority No. 4.

Community Health Priority No. 5: Sexual Health

Community Goal: To ensure that males and females have access to education and resources to promote sexual health.

Objective: Increase community awareness regarding STDs.

Strategy: To educate health care providers on the increase in congenital syphilis rates in Bexar County; to change syphilis testing protocols to be in compliance with the requirements of City of San Antonio Metropolitan Health District; and to reeducate the community about sexually transmitted diseases.

Tactics: In 2017, Metropolitan Methodist Hospital will implement the following tactics, with yearly updates through 2019:

- Distribution of educational materials about sexually transmitted diseases. Metropolitan Methodist Hospital anticipates 250 brochures to be provided at Methodist Family Health Centers in 2017.
- Promote the Methodist Family Health Centers through literature. Metropolitan Methodist Hospital
 will stock literature in waiting rooms and lobbies throughout the hospital. Goal: Distribute 100
 pieces per month in 2017.

Impact: Through the tactics listed above, Metropolitan Methodist Hospital will bring awareness to sexual health issues as well as contribute to the decrease in teen pregnancies and sexually transmitted diseases.

Measurement:

Attendance to events, seminars, classes and screenings

- Restocking literature
- Number of website views
- Percent increase in social media followers
- Percent increase in affinity group members

Key Partners:

- City of San Antonio Metropolitan Health District
- Bexar County Ryan White Program
- The Health Collaborative
- Methodist Family Health Centers

Implementation of the Strategy

The implementation strategy, including an execution plan and prioritization of health needs, services and metrics for each hospital will be presented to and approved by the Community Benefits Committee, Methodist Healthcare Community Board, Methodist Healthcare Board of Governors and MHM.

The chief executive officer at each facility has appointed an advocate to work with the Methodist Healthcare Strategic Planning and Market Services Department to implement and monitor the plan. The hospital chief financial officer also has appointed a representative to attend the meetings to monitor budget adherence. These individuals form a committee that will meet twice a year.

Methodist Healthcare's implementation strategy for each hospital facility includes:

- Communication plan
- Priority initiative work plans
- Role and responsibility assignments
- Measures/indicators for success along with baseline data

Additional monitoring of the plan will occur through the quarterly community benefits reports to the Community Benefits Committee and the annual charity care report compiled and distributed to the Community Benefits Committee.

Availability of the Community Health Needs Assessment and Implementation Plan

A digital version of the assessment and plan will be available on our website, <u>www.SAHealth.com</u>. A printed version will be distributed to employees and physicians and will be available to the public upon request.

• • •	
Metropolitan N	Methodist Hospital Chief Executive Officer
By: Greg Seiler	
Date:	

Approval: