

Witham Health Services Community Benefit Report 2016

**TAKING ROOT IN THE COMMUNITY
THROUGH OUTREACH EFFORTS.**

A Message from our CEO

Witham Health Services is pleased to present the 2016 Community Benefit report. One of our fundamental values at Witham is our “commitment to others through service and example”. We remain committed to our community as an organization and individually in our personal contributions. With a long history of important community partners, we believe it is our duty and our obligation to support the health and well-being of all those we serve.

Hospitals today are expected to measure and report their clinical quality, the cost of care, and patient outcome data. Given the high cost of healthcare this increased demand for accountability is easily understood. The call for accountability, one of Witham’s core values, goes beyond measuring cost and quality of patient care and now includes a wide range of hospital activities and services that together are defined as Community Benefit.

Caring for the community and the patients we serve is at the core of Witham Health Service’s mission and values. We consider it a great privilege to have such a vital role in the health of both individuals and the community.

We hope this report highlights the many ways that our hospital impacts our community and brings to light the many exceptional employees, physicians and volunteers that give so much to those we serve every day.

Leadership

Look how we've grown...we've added 5 new physicians this year.

Board of Trustees

- Rev. C. Archibald Hawkins, Chairman**
- John Brand, Vice Chairman**
- Nancy Morton, Fiduciary**
- Jack Jones, Secretary**
- Beverly Newhart, Member**
- Margaret McFrye, Member**

The Board of Trustees is responsible for organizational oversight in five key areas: Mission and Planning, Quality of Care, Finance Oversight, Management and Organizational Effectiveness. Each Board member plays a vital role in the success of Witham Health Services by monitoring decisions and actions to ensure they conform to Board policy and produce the intended results.

The Board of Trustees meets every month and announcements regarding such meetings can be found in the local media.

Front Row:
Margaret McFrye, Beverly Newhart, Nancy Morton

Back Row:
John Brand, Reverend C. Archibald Hawkins, Jack Jones

Mission, Values & Vision

Witham Health Services mission, values and vision are our fundamental driving principles. These statements are more than a corporate statement. It's our DNA. As employees embrace the mission, the values become a conscious part of the way we live with other colleagues, our patients and the greater community.

Our Mission

To improve health through excellence and personalized care.

This mission is lived out daily at Witham through our values, which show we are committed to others through both our service and example. Our values focus on four key characteristics.

Our Values

Committed to others through service and example.

WE C: Compassion

A: Accountability

R: Respect

E: Excellence

While we stay focused on the present and how we're doing, we have to have an eye to the future, to what we want to become.

Our Vision

To be the community's healthcare provider of choice.

Community Partners

Witham Partnered with over 113 agencies and organizations across our community in 2016 to benefit those we serve. We appreciate these partnerships and know that working together we can deliver the greatest impact.

In 2016...

- Witham Health Services community sponsorships totaled **\$331,790!**
- Witham served **186,866+** people in the community through sponsorships!
- **171** employees volunteered **443** hours of their time to help with community sponsorships with a value of **\$10,632.**

Local Schools, Partnerships & Colleges

Witham Health Services' affiliations with premier organizations allow the hospital to remain on the leading edge of healthcare and offer patients a full spectrum of services right in their own community.

College	WHS Department	# of Students	# of Staff Hours Required
University of Indianapolis IUPUI	OT/PT	7	1,130
Various Pre-PT/OT Observation Students	PT/OT	15	220
Ivy Tech	RT	4	7,040
Ivy Tech	X-Ray Tech	8	5,600
Ivy Tech	Surgical Tech	4	96
Butler	Pharmacy	8	1,120
Purdue	Pharmacy	2	1,120
Marion School Nursing	Nursing	15	1,770
EMT	Witham	13	1,755
Legacy CAN Class	Nursing	4 x 9 days 8 hours each	288
LCSC ----- I.C.E. Program	Special Needs Class for House-keeping & Laundry	14	2,888
Lebanon High School Volunteers	OB, ECU, ER	5	90.5
Zionsville High School Volunteers	Anson ER, OB & ECU	1	130.5
Traders Point Academy Volunteers	Maintenance	12	63.5
HELP Students	Fall Semester	10	1,029
HELP Students	Spring Semester	30	700

Total number of students reached: **152**

Total staff hours required: **25,041**

Approximate cost: **\$600,984**

Witham Health Services Volunteers

Total number of Volunteers: **102**

Total number of hours: **16,354.1**

Approximate cost: **\$385,302.60 = 8.1 FTE**

2016 Students Rotating with Medical/Allied Staff

While the exact amount of time spent with each sponsor is unknown, the rotations range anywhere from one month to several years. The number of students sponsored during the 2016 year was 48. The affiliated institutions are as follows:

Ball State University – 1 Nurse Practitioner Student

Butler University – 16 Physician Assistant Students

Indiana State University – 2 Nurse Practitioner Students

Indiana University School of Medicine – 1 Resident

Indiana Wesleyan University – 2 Nurse Practitioner Students

Marian University – 21 Osteopathic Medicine Students

Olivet University – 3 Nurse Practitioner Students

Purdue University – 1 Nurse Practitioner Student

University of Indianapolis – 1 Nurse Practitioner Student

2016 Students Rotating with Medical/Allied Staff Continued

The breakdown of sponsors is as follows:

Dr. William Arnold – 1 Butler PA Student

Dr. Vinayak Belamkar – 4 Marian D.O. Students

Dr. Matthew Bobzien – 2 Marian D.O. Students

Dr. Jonathon Cavins – 4 Butler PA Students and 1 Indiana State University NP Student

Dr. Evan Fogel – 1 Indiana University School of Medicine Resident

Dr. John Garber – 4 Marian D.O. Students

Dr. Keith Huff – 3 Butler PA Students, 2 Indiana Wesleyan NP Students, 1 Olivet University NP student and 1 Indiana State NP Student

Dr. Crystal Jones – 4 Marian D.O. Students

Dr. Jeremy Kirk – 1 Butler PA Student

Dr. Max Lewis – 3 Marian D.O. Students

Dr. Kelly Reed – 1 Olivet University Student

Dr. Candy Riggins – 1 Purdue University NP Student and 1 University of Indianapolis NP Student

Dr. Mark Truax – 4 Marian D.O. Students and 1 Ball State NP Student

Dr. Christopher Wood – 7 Butler PA Students

Dr. Rena Zenarosa – 1 Olivet university NP Student

Community Programs

*Saving lives through education and support groups.
In response to community needs & requests, Witham Health Services offered the following programs to the community .*

Support Groups			
Name	Staff Hours Required	Number Attended	Number of classes
Alzheimer's Support Group	16.5	42	11
Breastfeeding Support/Group Consultations	39	58	26
Cancer Cooking Class	18	134	12
Cancer Individual Counseling Sessions	6	4	4
Cancer Support	27	41	18
Cancer Gentle Yoga	96	111	37
Diabetic Support Group	22.5	48	15
Diabetic Self Management Sessions – Lebanon	201	402	402
Diabetic Self Management Sessions – Zionsville	39.5	79	79
In-Patient Diabetes Education Hours	98	49	49
Silver Sneakers – Visits	70.2	3,293	156
Tai Chi for Health – Visits	208	291	208
Rock Steady Boxing – Visits	260	191	208
Education Classes			
Name	Staff Hours Required	Number Attended	Number of classes
Breastfeeding	39	58	26
Childbirth	64	92	16
Infant CPR	18	108	12

Seminars and Health Screenings			
Name	Staff Hours Required	Number Screened	Number of classes
Blood Drives	5	131	5
Blood Pressure Checks	12	58	2
Cholesterol Screen	3	7	1
Community Health Screenings Boone Co. Government Boone Co. Senior Services City of Lebanon IGH Steel Kids Fest Monsanto Traders Point Church Weaver Popcorn	169	500	8
FitnessGram Screenings: Boone Meadows Stonegate Pleasant View Eagle Perry Worth Central Harney Stokes Granville Wells Thorntown Traders Point Christian Academy	1,106	4,839	35
Prostate Screening	6	24	1

Total persons reached = 10,560+
Total classes = 1,331
Total staff hours required = 2,524
Approximate cost = \$60,576

In addition to supporting the community by offering support groups, education classes, health fairs and being involved as well as hosting community events, Witham Health Services also ensures that our staff continues to receive proper training through employee classes.

Employee Classes

Name	Staff Hours Required	Number Attended	Number of classes
ACLS Initial Class	93.5	80	11
ACLS Renewal Class (combined ACLS & BLS)	136	112	16
ACLS/BCLS for Physicians	12	14	3
BLS for Healthcare Providers (CPR class)	15	96	5
Education Fair	50	366	1
Glidescope	3	13	1
Heartsaver Class	5	6	2
Mega In-Service	50	160	1
NSO	263	204	31
PEARS	56	33	7
PALS	64	70	8
Pyxis Super User Education	2	42	2
Riley Peds Sim	0	17	1
NRP Skill Check -off Class	40	32	5
CPI Class (Combined Initial & Renewal)	38.5	41	11
TB Certification	13.5	35	3
TB Instructor Class	4.5	4	1
Preceptor Class	14	41	4
Ultrasound Guided IV Starts	0	4	1

Total persons reached = **1,370**
 Total classes = **114**
 Total staff hours required = **860**
 Approximate cost = **\$20,640**

2016 Parades

Parades	# Served	# Staff Participant	# Family Participant
Lebanon July 4th - 7/4/2016	3,000	13	9
Zionsville – Cancelled due to weather.	n/a	n/a	n/a
Thorntown Festival of Turning Leaves Parade – 9/24/2016	5,000	8	7
Lebanon Christmas – 12/3/2016	500	14	14
Total	8,500	35	30

Witham continues to expand and offer services to promote healthy living and convenient healthcare to residents throughout Boone County and surrounding areas. What a privilege to have such a vital role in the health of our community!