

COMMUNITY HEALTH NEEDS ASSESSMENT 2018

Contents

Community Health Needs Assessment Committee
Introduction
Organization Description
Service Area4
Mission, Vision, and Values7
Purpose7
Executive Summary
Framework
Profile of the Community9
Demographics and Socioeconomics9
Mortality
Cancer Incidence Rates12
Health Statistics and Rankings13
Primary Data14
Community Healthcare Resources14
Committee Discussion
Prioritized Health Issues
Strategic Implementation Plan
Communications Plan
Conclusions
Appendix A – Data Sources
Health Departments
National Sources
State Sources
Appendix B – 2018 Baptist Health Lexington Public Survey Instrument23
Appendix C – 2015 – 2018 SIP Results
Appendix D – 2017 Baptist Health Lexington Community Benefit Report Summary

Community Health Needs Assessment Committee

Name	Title
Amanda Henson	Vice President, Oncology, Baptist Health Lexington
Susan Mobley	Vice President, Cardiovascular, Baptist Health Lexington
Teresa Smith	Director, Community Education, Baptist Health Lexington
Meghann Sword	Specialist, Bus. Development, Baptist Health Lexington
Gary Barnes	Director, Planning
Brittany Deppen	Specialist, Planning and Business Development

Introduction

This Community Health Needs Assessment provides the foundation for Baptist Health Lexington and other local organizations to strategically plan services and improve the health of the community we serve. This document builds on Baptist Health Lexington's second Community Health Needs Assessment published in August 2015.

Organization Description

Baptist Health Lexington

Baptist Health Lexington, a 391-bed tertiary care facility, is also a major medical research and education center. Established in 1954, Baptist Health Lexington is recognized for its excellence in maternity care, heart care and cancer care, and the hospital's Clinical Research Center conducts groundbreaking research in both fields. Baptist Health Lexington has delivered nearly 150,000 babies. The hospital operates six outlying outpatient centers, including locations in Georgetown, Nicholasville and Richmond.

Specialized, comprehensive patient services include: heart services, cancer care, women's health, including mother and baby care, neurosciences (stroke care) emergency care, CyberKnife treatment, genetic counseling, orthopedics, home care, weight-loss surgery, rehabilitation services, sleep disorders, and occupational health.

Baptist Health has a network of healthcare providers for patients in the Lexington area – from Baptist Health Medical Group offices, to Baptist Express Care inside Walmart stores, Baptist Urgent Care at Brannon Crossing in Nicholasville, and Baptist Health Occupational Medicine (formerly known as BaptistWorx).

Baptist Health

Baptist Health Lexington is part of Baptist Health, a not-for-profit, 501(c)(3) healthcare corporation that owns and operates eight hospitals with 2,353 licensed beds located in Paducah, Madisonville, Louisville, La Grange, Lexington, Richmond, and Corbin in the commonwealth of Kentucky and in New Albany, Indiana. It also manages the 285-bed Hardin Memorial Hospital in Elizabethtown, Kentucky (which is expected to become part of Baptist Health in December 2018). In addition, Baptist Health Medical Group (BHMG), a wholly owned subsidiary of Baptist Health, employs over 925 primary care physicians, specialty physicians, and mid-level providers and operates occupational health, physical therapy services, sports medicine, Express Care Clinics, hospice and home care services, and urgent care facilities. Baptist Health Home Care (BHHC) provides home health services in 38 counties in Kentucky, six in southern Indiana, and six in southern Illinois.

Service Area

Baptist Health Lexington defines its service area for this Community Health Needs Assessment by looking at where the majority of its inpatients reside. During FY 2017, over seventy-eight percent (78.2%) of Baptist Health Lexington's inpatients originated from the primary service area (see chart below).

Baptist Health Lexington CHNA Service Area

Total Discharges Patien	t Origin By County	
County	Discharges	% of Total
Fayette - KY	7,391	49.1%
Jessamine - KY	1,622	10.8%
Madison - KY	1,167	7.8%
Scott - KY	945	6.3%
Woodford - KY	608	4.0%
Franklin - KY	512	3.4%
Clark - KY	441	2.9%
Bourbon - KY	384	2.6%
Anderson - KY	369	2.5%
Mercer - KY	296	2.0%
Garrard - KY	273	1.8%
Estill - KY	245	1.6%
Lincoln - KY	229	1.5%
Harrison - KY	191	1.3%
Boyle - KY	164	1.1%
Powell - KY	133	0.9%
Nicholas - KY	78	0.5%
Total CHNA Service Area	15,048	78.2%
* Other Areas	4,202	21.8%
Total BH Lexington Discharges	19,250	100.0%

*Other includes 102 other counties

Source: KHA InfoSuite, 10/1/2016 - 9/30/2017 discharges excluding normal newborns

Baptist Health Locations in Baptist Health Lexington Service Area

Mission, Vision, and Values

All Baptist Health Lexington employees are expected to help fulfill the mission, vision and value statements adopted by the system.

Mission

Baptist Health demonstrates the love of Christ by providing and coordinating care and improving health in our communities.

Vision

Baptist Health will lead in clinical excellence, compassionate care, and growth to meet the needs of our patients.

Faith-based Values

Integrity, Respect, Compassion, Excellence, Collaboration and Joy.

Purpose

The Patient Protection and Affordable Care Act enacted March 23, 2010, added new requirements that hospital organizations must satisfy in order to be described in section 501(c)(3). Two of these requirements for hospitals are to assess the health needs of their communities and adopt implementation strategies to address identified needs.

This Community Health Needs Assessment is performed for a variety of reasons, including:

- To help meet the hospital's mission to demonstrate the love of Christ by providing and coordinating care and improving health in our communities.
- To comply with the Patient Protection and Affordable Care Act of 2010 and maintain the hospital's tax-exempt status.
- To establish community health needs for the hospital's service area to help prioritize resource allocation.
- To gather data that can be used in other efforts to obtain grants and qualify for awards and certifications.
- To determine available resources in the hospital's service area and how the hospital can coordinate activities with other agencies.
- To involve appropriate individuals and groups in the process to ensure needs are identified, efforts are not duplicated, and the correct agencies to handle specific issues are identified in the strategic implementation plan.
- To create a sustainable process for conducting a Community Health Needs Assessment that can be replicated and continued for future assessments.

Executive Summary

The Patient Protection and Affordable Care Act of 2010 included a provision that requires every taxexempt, non-governmental hospital to:

- Conduct a Community Health Needs Assessment (CHNA) at least every three years
- Adopt a Strategic Implementation Plan (SIP) that identifies how the needs identified in the assessment will be met and by whom
- Report to the Internal Revenue Service via its 990 tax form how it is meeting its implementation plan

The CHNA must show how broad input from the community served by the hospital was collected and must be made widely available to the public.

This report details the process used to gather, disseminate, and prioritize the information used in the assessment. Baptist Health Lexington worked closely with numerous institutions, agencies, and individuals representing public health, other hospitals, and community members.

Framework

A wide variety of community resources were consulted during this process. It began with meetings between the Baptist Health hospitals. During these meetings, updates to the 2015 CHNA were discussed.

Baptist Health Lexington determined its service area for the project using the most recent patient origin data (FY 2017), including over 87% of its discharges in the ZIP codes chosen.

There are numerous health departments in the Baptist Health Lexington service area responsible for the counties Baptist Health Lexington serves. Each health department's community improvement plan was evaluated by the committee and those initiatives were considered throughout the process of determining the goals for the Baptist Health Lexington Community Health Needs Assessment.

Baptist Health Lexington also solicited public opinion on community health needs using a survey distributed via social media, the Baptist Health Lexington website and in paper form. Survey responses, coupled with the information from the respective health departments, were considered as primary data.

Secondary data, from demographics and socioeconomic sources, Kentucky vital statistics, disease prevalence, and health indicators and statistics, were collected. National, state, and local sources were used. This data will be shared in the next section.

Finally, the Community Health Needs Assessment Committee met to consider all the information. They discussed the data presented and created a revised list of the health issues that were identified in both primary and secondary data sources. After robust interaction, the committee prioritized the list and discussed various ways the hospital could help to meet these needs. This report was written and sent to all committee members for additional comments and suggestions. After these were incorporated, the CHNA was approved by the hospital and system boards.

Profile of the Community

Demographics and Socioeconomics

Baptist Health Lexington serves ZIP codes in many counties throughout central and eastern Kentucky The following table shows the demographics and socioeconomic characteristics of Baptist Health Lexington's CHNA primary service area for the most recent period available.

			A	2017 rea: BH Lexing		Snapshot Service Area 12-13-17			
DEMOGRAPHIC C	HARACTERISTICS			Leve	I of Geography	y: ZIP Code			
		s	elected Area	USA			2017	2022	% Change
2010 Total Popula	ation		773,884	308,745,538		Total Male Population	401,633	416,610	3.7%
2017 Total Popula	ation		820,495	325,139,271		Total Female Population	418,862	434,134	3.6%
2022 Total Popula	ation		850,744	337,393,057		Females, Child Bearing Age (15-44)	169,024	170,494	0.9%
% Change 2017 - 2			3.7%	3.8%					
Average Househo	old Income		\$68,088	\$80,853					
POPULATION DIS	STRIBUTION					HOUSEHOLD INCOME DISTRIBUTION			
		Ag	e Distribution				Inc	ome Distributio	n
					USA 2017				USA
Age Group	2017	% of Total	2022	% of Total	% of Total	2017 Household Income	HH Count	% of Total	% of Total
0-14	149,277	18.2%	149,873	17.6%	18.8%	<\$15K	49,113	14.9%	11.8%
15-17	30,707	3.7%	32,686	3.8%	3.9%	\$15-25K	37,590	11.4%	10.1%
18-24	94,793	11.6%	90,704	10.7%	9.8%	\$25-50K	80,756	24.6%	22.9%
25-34	107,370	13.1%	111,832	13.1%	13.4%	\$50-75K	56,057	17.0%	17.4%
35-54	213,568	26.0%	213,851	25.1%	25.7%	\$75-100K	39,576	12.0%	12.1%
55-64	103,971	12.7%	107,919	12.7%	12.9%	Over \$100K	65,794	20.0%	25.7%
65+	120,809	14.7%	143,879	16.9%	15.5%				
Total	820,495	100.0%	850,744	100.0%	100.0%	Total	328,886	100.0%	100.0%
EDUCATION LEVE	EL					RACE/ETHNICITY			
			Educatio	on Level Distrib	ution		Race/E	Ethnicity Distrib	ution
					USA				USA
2017 Adult Educa	tion Level		Pop Age 25+	% of Total	% of Total	Race/Ethnicity	2017 Pop	% of Total	% of Total
Less than High So	chool		31,044	5.7%	5.8%	White Non-Hispanic	674,746	82.2%	60.8%
Some High Schoo	ol		41,064	7.5%	7.7%	Black Non-Hispanic	71,092	8.7%	12.4%
High School Deg	ree		162,282	29.7%	27.8%	Hispanic	37,888	4.6%	18.0%
Some College/As	soc. Degree		149,732	27.4%	29.1%	Asian & Pacific Is. Non-Hispanic	17,832	2.2%	5.7%
Bachelor's Degre	e or Greater		161,596	29.6%	29.6%	All Others	18,937	2.3%	3.2%
Total			545,718	100.0%	100.0%	Total	820,495	100.0%	100.0%

 \circledast 2017 The Claritas Company, \circledast 2017 Truven Health Analytics LLC

PSA Service Area Defined: Anderson, Bourbon, Boyle, Clark, Estill, Fayette, Franklin, Garrard, Harrison, Jessamine, Lincoln, Madison, Mercer, Nicholas, Powell, Scott, and Woodford Count

There are approximately 661,177 persons in the adult population (16+) with a labor force of 421,859. Residents are less wealthy and much more racially and ethnically homogenous than the US as a whole. Most are employed with lower than State average unemployment (see the table below).

					Ranked on 20	017 Total Pop	ulation 16+ (D)esc)						
			2017 To		Total La		Employed i		Employee		Unemploy		Femal	
			Population		Forc		Labor F		Armed Fo		Labor Fo		Labor F	
ZIP Code	ZIP City Name	County	Count	%Down	Count	%Across	Count	%Across		%Across		%Across	Count	%Across
40342	Lawrenceburg	Anderson	17,343	2.6%	11,465	66.1%	10,629	61.3%	5	0.0%	831	4.8%	5,645	62.6%
40361 40422	Paris Danville	Bourbon Boyle	15,129	2.3% 3.2%	9,290	61.4% 55.7%	8,336 10,695	55.1% 50.9%	0 24	0.0% 0.1%	954 995	6.3% 4.7%	4,375 5,644	55.8% 53.4%
40422	Perryville	Boyle	21,030 1,488	0.2%	11,714 858	55.7%	792	53.2%	24	0.1%	995 66	4.7%	3,644	55.6%
40468	Junction City	Boyle	1,488	0.2%	1,109	57.7%	1,042	55.2%	0	0.0%	67	4.4%	489	50.8%
40440	Parksville	Boyle	831	0.3%	480	57.8%	445	53.5%	0	0.0%	35	4.2%	198	50.9%
40404	Winchester	Clark	28,315	4.3%	17,203	60.8%	15,617	55.2%	26	0.0%	1,560	5.5%	8,336	56.5%
40331	Irvine	Estill	10,476	1.6%	4,961	47.4%	4,381	41.8%	20	0.0%	580	5.5%	2,346	43.9%
40330	Ravenna	Estill	1,263	0.2%	527	41.7%	430	34.0%	2	0.2%	95	7.5%	2,540	40.0%
40509	Lexington	Fayette	29,856	4.5%	21,799	73.0%	20,322	68.1%	23	0.1%	1,454	4.9%	10,455	65.8%
40515	Lexington	Fayette	29,543	4.5%	22,261	75.4%	21,236	71.9%	0	0.0%	1,025	3.5%	10,957	70.7%
40517	Lexington	Fayette	28,666	4.3%	20,981	73.2%	19,537	68.2%	10	0.0%	1,434	5.0%	10,568	69.0%
40511	Lexington	Fayette	27,987	4.2%	17,696	63.2%	16,373	58.5%	14	0.1%	1,309	4.7%	8,553	64.9%
40503	Lexington	Fayette	24,039	3.6%	16,031	66.7%	15,090	62.8%	13	0.1%	928	3.9%	7,573	61.9%
40508	Lexington	Fayette	23,495	3.6%	13,031	55.5%	11,468	48.8%	1	0.0%	1,562	6.6%	6,483	55.4%
40502	Lexington	Fayette	22,523	3.4%	14,633	65.0%	13,723	60.9%	12	0.1%	898	4.0%	6,747	57.2%
40504	Lexington	Fayette	22,501	3.4%	14,912	66.3%	13,784	61.3%	0	0.0%	1,128	5.0%	6,793	58.7%
40505	Lexington	Fayette	21,612	3.3%	13,717	63.5%	12,113	56.0%	14	0.1%	1,590	7.4%	6,497	59.5%
40514	Lexington	Fayette	12,816	1.9%	9,700	75.7%	9,296	72.5%	53	0.4%	351	2.7%	4,727	69.9%
40513	Lexington	Fayette	9,995	1.5%	6,949	69.5%	6,788	67.9%	0	0.0%	161	1.6%	3,329	62.9%
40516	Lexington	Fayette	2,442	0.4%	1,665	68.2%	1,566	64.1%	0	0.0%	99	4.1%	829	65.6%
40507	Lexington	Fayette	2,108	0.3%	1,327	63.0%	1,248	59.2%	0	0.0%	79	3.7%	608	61.3%
40510	Lexington	Fayette	1,890	0.3%	795	42.1%	735	38.9%	0	0.0%	60	3.2%	408	49.3%
40506	Lexington	Fayette	2	0.0%	2	100.0%	1	50.0%	0	0.0%	1	50.0%	1	100.0%
40601	Frankfort	Franklin	42,148	6.4%	25,549	60.6%	22,989	54.5%	136	0.3%	2,424	5.8%	12,573	56.9%
40444	Lancaster	Garrard	11,709	1.8%	7,169	61.2%	6,247	53.4%	3	0.0%	919	7.8%	3,437	57.0%
40461	Paint Lick	Garrard	2,397	0.4%	1,492	62.2%	1,387	57.9%	2	0.1%	103	4.3%	711	58.6%
41031	Cynthiana	Harrison	12,780	1.9%	7,180	56.2%	6,584	51.5%	1	0.0%	595	4.7%	3,394	51.2%
41003	Berry	Harrison	2,210	0.3%	1,276	57.7%	1,163	52.6%	0	0.0%	113	5.1%	571	52.0%
40356	Nicholasville	Jessamine	34,246	5.2%	22,722	66.3%	20,527	59.9%	0	0.0%	2,195	6.4%	10,575	59.3%
40390	Wilmore	Jessamine	6,405	1.0%	3,638	56.8%	3,461	54.0%	0	0.0%	177	2.8%	1,855	56.5%
40484	Stanford	Lincoln	10,096	1.5%	5,547	54.9%	4,869	48.2%	1	0.0%	677	6.7%	2,635	49.7%
40419	Crab Orchard	Lincoln	3,654	0.6%	1,861	50.9%	1,586	43.4%	0	0.0%	275	7.5%	861	46.8%
40437	Hustonville	Lincoln	3,391	0.5%	1,887	55.6%	1,730	51.0%	0	0.0%	157	4.6%	850	49.4%
40489	Waynesburg	Lincoln	3,063	0.5%	1,482	48.4%	1,273	41.6%	2	0.1%	207	6.8%	691	45.0%
40442	Kings Mountain	Lincoln	908	0.1%	435	47.9%	390	43.0%	0	0.0%	45	5.0%	207	45.1%
40475	Richmond	Madison	49,490	7.5%	31,081	62.8%	28,259	57.1%	58	0.1%	2,764	5.6%	15,655	61.0%
40403	Berea	Madison	21,071	3.2%	12,863	61.0%	11,807	56.0%	19	0.1%	1,037	4.9%	6,400	57.9%
40385	Waco	Madison	2,518	0.4%	1,545	61.4%	1,407	55.9%	5	0.2%	133	5.3%	760	59.9%
40404 40330	Berea	Madison	319 15,865	0.0%	208	65.2% 60.1%	197	61.8%	0 7	0.0% 0.0%	11 1,232	3.4% 7.8%	90	63.4% 53.1%
40330	Harrodsburg Salvisa	Mercer	15,865	2.4% 0.3%	9,540	65.5%	8,301	52.3% 59.6%	0	0.0%	1,232	7.8% 5.9%	4,362 578	53.1% 61.9%
40372 40311	Carlisle	Mercer		0.3%	1,226	65.5% 58.1%	1,115	59.6% 54.2%	9	0.0%		5.9% 3.8%		51.9% 52.5%
40311 40350	Moorefield	Nicholas Nicholas	5,677 233	0.9%	3,301 129	55.4%	3,077 122	54.2%	9	0.2%	215 7	3.8%	1,522 57	52.5% 48.7%
40330	Stanton	Powell	5,231	0.8%	2,412	46.1%	2,200	42.1%	1	0.0%	211	4.0%	1,142	48.7%
40380	Clay City	Powell	4,230	0.8%	2,412 1,787	40.1%	2,200	42.1%	0	0.0%	211 218	4.0% 5.2%	788	42.6% 36.9%
40312	Slade	Powell	4,230	0.0%	63	42.2%	1,509	42.2%	0	0.0%	6	4.4%	28	43.1%
40376	Georgetown	Scott	37,055	5.6%	26,361	46.7%	24,292	42.2%	17	0.0%	2,052	4.4%	12,602	43.1% 66.0%
40324	Stamping Ground	Scott	2,831	0.4%	1,898	67.0%	1,784	63.0%	0	0.0%	2,032	4.0%	856	61.1%
40379	Sadieville	Scott	2,761	0.4%	1,858	62.9%	1,784	59.3%	7	0.3%	94	3.4%	756	55.8%
40370	Versailles	Woodford	19,353	2.9%	12,821	66.2%	12,136	62.7%	21	0.1%	664	3.4%	5,800	57.7%
40303	Midway	Woodford	2,270	0.3%	1,543	68.0%	1,434	63.2%	0	0.0%	109	4.8%	819	64.3%
Total	,		661,177	100.0%	421,859	63.8%	387,246	58.6%	486	0.1%	34,127	5.2%	202,775	59.5%
					,000		,	,		2.2.0	,	2.2.0	,	20.070

Labor Force Characteristics Area: BH Lexington CHNA PSA Service Area 12-13-17 2017 ZIP Code Report Ranked on 2017 Total Population 164 (Decc)

Demographics Expert 2.7

DEMO0103.SQP

© 2017 The Claritas Company, © 2017 Truven Health Analytics LLC

PSA Service Area Defined: Anderson, Bourbon, Boyle, Clark, Estill, Fayette, Franklin, Garrard, Harrison, Jessamine, Lincoln, Madison, Mercer, Nicholas, Powell, Scott, and Woodford Counties

Households by Socioeconomic Characteristics Area: BH Lexington CHNA PSA Service Area 12-13-17 2017 ZIP Code Report Ranked on 2017 Households (Desc)

				2017	Median	
		2017	Total	Median	Age of	Median
		House		HH	Total	Home
ZIP Code ZIP City Name	· · · · · · · · · · · · · · · · · · ·	Count	%Down	Income	Population	Value
40342 Lawrenceburg	Anderson	8,560	2.6%	\$54,219	40.9	\$143,471
40422 Danville	Boyle	9,557	2.9%	\$45,365	39.9	\$143,583
40361 Paris	Boyle	7,541	2.3%	\$46,067	42.2	\$148,239
40440 Junction City	Boyle	926	0.3%	\$39,138	41.3	\$91,429
40468 Perryville	Boyle	748	0.2%	\$43,519	43.0	\$142,273
40464 Parksville	Boyle	387	0.1%	\$41,447	43.7	\$115,705
40391 Winchester	Clark	14,252	4.3%	\$47,673	41.5	\$156,936
40336 Irvine	Estill	5,295	1.6%	\$34,326	42.8	\$78,222
40472 Ravenna	Estill	649	0.2%	\$31,276	45.2	\$57,500
40517 Lexington	Fayette	17,027	5.2%	\$40,613	33.0	\$136,311
40509 Lexington	Fayette	16,154	4.9%	\$69,991	35.2	\$215,653
40515 Lexington	Fayette	15,056	4.6%	\$68,957	36.9	\$211,579
40502 Lexington	Fayette	13,158	4.0%	\$54,972	40.0	\$304,038
40503 Lexington	Fayette	12,706	3.9%	\$56,376	39.1	\$180,343
40511 Lexington	Fayette	12,685	3.9%	\$50,369	34.4	\$148,450
40504 Lexington	Fayette	11,934	3.6%	\$30,816	32.9	\$152,391
40505 Lexington	Fayette	11,338	3.4%	\$36,675	39.8	\$117,355
40508 Lexington	Fayette	9,576	2.9%	\$22,249	24.0	\$126,585
40514 Lexington	Fayette	6,116	1.9%	\$85,534	37.1	\$198,595
40513 Lexington	Fayette	4,412	1.3%	\$106,191	43.8	\$320,596
40507 Lexington	Fayette	1,399	0.4%	\$21,902	35.7	\$235,135
40516 Lexington	Fayette	1,175	0.4%	\$60,690	41.3	\$171,134
40510 Lexington	Fayette	565	0.2%	\$73,870	37.0	\$183,125
40506 Lexington	Fayette	0	0.0%	\$0	31.0	\$0
40601 Frankfort	Franklin	21,816	6.6%	\$48,972	41.5	\$146,846
40444 Lancaster	Garrard	5,724	1.7%	\$50,057	43.9	\$153,576
40461 Paint Lick	Garrard	1,162	0.4%	\$48,025	40.2	\$127,656
41031 Cynthiana	Harrison	6,261	1.9%	\$38,507	42.5	\$120,379
41003 Berry	Harrison	1,010	0.3%	\$42,400	40.4	\$106,419
40356 Nicholasville	Jessamine	16,488	5.0%	\$53,256	37.9	\$167,705
40390 Wilmore	Jessamine	2,535	0.8%	\$50,784	33.3	\$176,168
40484 Stanford	Lincoln	4,994	1.5%	\$41,540	41.1	\$103,720
40419 Crab Orchard	Lincoln	1,789	0.5%	\$35,881	39.9	\$85,882
40437 Hustonville	Lincoln	1,693	0.5%	\$40,897	43.0	\$88,098
40489 Waynesburg	Lincoln	1,528	0.5%	\$34,362	42.0	\$77,093
40442 Kings Mountain		453	0.1%	\$33,017	41.7	\$72,632
40475 Richmond	Madison	23,690	7.2%	\$44,645	33.8	\$167,570
40403 Berea	Madison	9,950	3.0%	\$45,048	37.5	\$132,793
40385 Waco	Madison	1,186	0.4%	\$48,390	43.3	\$121,745
40404 Berea	Madison	77	0.0%	\$47,500	21.5	\$162,500
40330 Harrodsburg	Mercer	8,035	2.4%	\$41,797	42.8	\$133,382
40372 Salvisa	Mercer	896	0.3%	\$52,338	47.7	\$147,321
40311 Carlisle	Nicholas	2,762	0.8%	\$45,644	42.5	\$92,143
40350 Moorefield	Nicholas	111	0.0%	\$49,643	38.8	\$84,500
40380 Stanton	Powell	2,527	0.8%	\$35,131	40.2	\$86,018
40312 Clay City	Powell	2,080	0.6%	\$27,372	39.0	\$87,402
40376 Slade	Powell	66	0.0%	\$32,143	43.8	\$62,000
40324 Georgetown	Scott	17,626	5.4%	\$68,315	36.1	\$172,441
40379 Stamping Grou		1,353	0.4%	\$53,609	43.0	\$168,676
40370 Sadieville	Scott	1,290	0.4%	\$54,535	44.6	\$170,095
40383 Versailles	Woodford	9,503	2.9%	\$64,022	42.4	\$201,219
40347 Midway	Woodford	1,065	0.3%	\$62,990	42.7	\$192,226
Total		328,886	100.0%	\$50,606	38.0	\$162,993

Demographics Expert 2.7 DEMO0021.SQP

© 2017 The Claritas Company, © 2017 Truven Health Analytics LLC

PSA Service Area Defined: Anderson, Bourbon, Boyle, Clark, Estill, Fayette, Franklin, Garrard, Harrison, Jessamine, Lincoln, Madison, Mercer, Nicholas, Powell, Scott, and Woodford Counties

Mortality

The following table shows mortality rates by several leading causes of death in each county:

Age Adjusted Death Rates	Anderson	Bourbon	Boyle	Clark	Estill	Fayette	Franklin	Garrard	Harrison	Jessamine	Lincoln	Madison	Mercer	Nicholas	Powell	Scott	Woodford	КҮ	USA
Total	953.0	1052.8	1039.5	1165.1	1342.5	735.9	1053.6	995.9	1206.7	855.4	1191.5	827.5	1228.3	1464.3	1375.7	682	908.1	917.2	730.6
Coronary Heart Disease	190.4	203.4	156.4	215.7	259.5	145.1	177.0	161.8	249.1	145.8	209.7	188.1	210.3	244.8	283.8	209.8	159.3	202.5	168.3
Cancer	196.5	172.8	173.5	217.6	252.8	168.9	197.4	198.9	219.7	175.0	215.4	196.3	203.0	276.0	285.8	173.3	166.5	197.9	161
COPD & Pneumonia	86.8	76.1	63.1	74.6	87.2	61.2	79.7	79.9	75.5	72.2	104.6	72.6	108.1	118	104.5	62.1	62.3	82.4	55.1
Accidents	31.5	31.3	34.8	51.0	60.5	37.1	36.8	39.2	66.7	35.1	45.3	35.6	36.6	39.3	64.3	35.4	33.0	28.4	23.3
Stroke	35.8	43.2	33.4	45.6	45.3	33.8	39.8	26.0	43.3	31.9	38.6	31.3	38.0	67.8	72.7	38.2	41.3	41.8	36.9
Diabetes	20.6	19.1	34.6	20.1	20.8	22.4	17.0	21.6	14.8	14.1	22.7	13.4	28.5	25.7	26.7	21.8	12.2	26.0	21.1
Suicide	19.7	12.4	16.2	15.7	18.6	12.5	13.7	*	23.0	13.2	22.4	14.6	17.9	29.3	19.8	14.3	19.0	16.3	13
Homicide	*	*	*	*	*	5.7	4.9	*	*	*	*	4.0	*	*	*		• •	4.6	4.6
Motor Vehicle Accidents	10.9	19.4	10.1	16.3	22.2	9.6	8.9	16.4	29.1	16.9	27.2	16.7	21.4	47.5	47.3	19.5	11.3	18.2	11.9
All Other Causes	360.8	475.1	517.4	508.5	575.6	239.6	478.4	452.1	485.5	351.2	505.6	254.9	564.5	615.9	470.8	107.6	403.2	299.1	235.4
		ly Below KY Ra ly Above Ky Ra																	
Source: wonder.cdc.gov CDC Compressed * Per CDC, There is no output if the data																			
- Per CDC, Inere is no output if the data	is unavailable or stat	istically unreliable																	

These rates are age-adjusted and signify the number of persons who expired per 100,000 population. The numbers in green are significantly below the Kentucky rates, while the numbers shown in red are significantly higher. These may indicate areas that are doing better (or worse) in the care of specific conditions.

Cancer Incidence Rates

Cancer Incidence rates are from the Kentucky Cancer Registry and cover a five-year span. High incidence rates may show that the residents are not seeking or receiving the care they need, or it could be due to poor health behaviors or environmental hazards. The numbers in the table below that are highlighted in green are more favorable than the Kentucky average, and the ones in red less favorable.

Age Adjusted Cancer Incidence	Anderson	Bourbon	Boyle	Clark	Estill	Fayette	Franklin	Garrard	Harrsion	Jessamine	Lincoln	Madison	Mercer	Nicholas	Powell	Scott	Woodford	КҮ
All Cancers	516.1	523.6	481.0	564.2	612.6	480.8	497.5	534.7	497.2	490.8	512.2	512.4	516.3	602.4	669.9	502.2	487.8	509.9
Prostate	109.3	105.5	125.2	99.5	88.9	128.8	89.1	125.1	86.2	111.8	102.1	*	94.7	104.4	109.7	134.2	110.2	108.8
Lung	112.6	117.1	66.9	92.2	150.4	80.3	102.2	118.5	126.9	107.4	121.3	115.4	99.5	173.1	174.0	100.3	87.7	112.8
Breast	161.5	147.1	133.8	136.9	120.4	141.4	134.2	110.2	100.7	114.2	114.9	135.1	141.4	145.6	130.3	133.1	118.0	125.0
Colon & Rectum	54.3	53.7	45.2	52.4	76.7	38.7	46	47.4	46.7	39.4	52.6	49.5	53.8	55.6	86.7	41.8	39.5	10.4
Female Genitalia	*	*	*	15.8	*	10.3	10.4	*	*	*	*	12.3	*	*	*	16.1	•	25.7
Skin	30.6	31.3	32.6	34.1	27.9	26.8	37.2	31.1	16.5	34.5	30.7	27.6	26.6	*	31.5	22.5	28.4	13.3
All Other Cancers	47.8	68.9	77.3	133.3	148.3	54.5	78.4	102.4	120.2	83.5	90.6	172.5	100.3	123.7	137.7	54.2	104.0	113.9
	Significantly B	elow KY Rate																
	Significantly A	bove KY Rate																
Source:www.stateconcernrofiles.concer.gov. In	uly 2018																	

2011-2015

Health Statistics and Rankings

Baptist Health Lexington collected health statistics and outcome measures from a wide variety of sources. The most recent data came from the Robert Wood Johnson County Health rankings, which were published in 2017. The tables on the following page shows health outcomes, health behaviors, clinical care availability, socioeconomic factors, and physical environment risks for each county in Baptist Health Lexington's service area. The rankings are based on the 120 counties in Kentucky. Fayette County is ranked 7 out of 120 Kentucky counties in health outcomes, but several counties in the service area were ranked very low, including Estill, Harrison, Nicholas, and Powell counties.

Similar to the mortality and cancer incidence rates summaries, red highlights indicate a metric is significantly above Kentucky rates, and green highlights indicate a metric is significantly below Kentucky rates.

	Kentucky	Anderson	Bourbon	Boyle	Clark	Estill	Fayette	Franklin	Garrard	Harrison	Jessamine	Lincoln	Madison	Mercer	Nicholas	Powell	Scott	Woodford
Health Outcomes	46	12	45	21	53	95	7	35	64	86	18	79	27	34	97	101	6	5
Length of Life		13	38	14	65	96	7	34	39	91	21	78	24	37	103	112	11	6
Premature death	8,932	7,465	8,696	7,506	9,724	11,522	6,877	8,560	8,705	10,917	7,730	10,052	7,856	8,652	11,953	13,400	7,324	6,754
Quality of Life		15	60	32	46	88	12	53	85	64	24	78	43	40	89	83	6	11
Poor or fair health	21%	16%	20%	20%	19%	24%	18%	17%	21%	19%	19%	22%	20%	20%	22%	22%	16%	16%
Poor physical health days	4.7	4.1	4.7	4.6	4.5	5.3	3.9	4.4	4.9	4.7	4.5	5.1	4.6	4.8	5.1	5.0	4.3	4.2
Poor mental health days	4.4	3.8	4.1	4.1	4.0	4.6	3.8	3.9	4.3	4.1	4.1	4.4	4.2	4.1	4.4	4.4	3.8	3.8
Low birthweight	9%	9%	9%	8%	9%	9%	9%	11%	11%	10%	7%	9%	9%	8%	11%	10%	8%	9%
Health Factors	39	5	44	14	24	90	15	45	54	67	17	77	19	30	82	98	8	4
Health Behaviors		18	24	32	16	103	12	29	47	44	9	77	40	53	75	94	6	4
Adult smoking	26%	19%	21%	21%	21%	27%	20%	21%	23%	23%	21%	24%	23%	21%	24%	24%	19%	19%
Adult obesity	33%	35%	34%	32%	31%	35%	27%	33%	31%	30%	32%	31%	32%	36%	33%	36%	29%	30%
Food environment index	7.1	7.7	7.5	6.5	7.5	6.6	6.9	6.9	6.7	7.3	7.7	6.9	7.1	7.2	7.8	7.1	8	7.5
Physical inactivity	28%	29%	32%	31%	29%	34%	21%	25%	29%	29%	28%	34%	28%	31%	30%	30%	23%	29%
Access to exercise opportunities	70%	82%	76%	62%	72%	77%	97%	81%	13%	42%	84%	30%	72%	54%	6%	82%	63%	66%
Excessive drinking	16%	16%	13%	14%	14%	12%	19%	13%	13%	14%	14%	12%	16%	13%	13%	13%	17%	14%
Alcohol-impaired driving deaths	28%	31%	17%	17%	7%	36%	35%	26%	41%	43%	16%	38%	23%	26%	45%	22%	30%	23%
Sexually transmitted infections	401.9	284.3	285	468.8	471.7	179.5	530.1	586.1	283.8	243	211.3	385.7	407.8	332.6	397.8	320.2	422.4	213.6
Teen births	44.2	42.2	43.2	35.4	51.8	55.5	28.8	41.3	44.2	49.5	37.4	56.6	26.9	51.3	49.2	77.4	33.0	24.1
Clinical Care						66							11					
Jninsured	10%	8%	13%	9%	10%	11%	11%	9%	12%	10%	10%	12%	9%	9%	11%	12%	8%	10%
Primary care physicians	1495:1	3127:1	1664:1	1100:1	1987:1	2889:1	805:1	2494:1	3372:1	1859:1	1239:1	2716:1	1532:1	3553:1	2347:1	6217:1	2051:1	1420:1
Dentists	1617:1	1998:1	1437:1	1355:1	1788:1	2054:1	733:1	1361:1	4309:1	2680:1	2887:1	12232:1	2311:1	4281:1	3566:1	3067:1	2912:1	1984:1
Mental health providers	564:1	1293:1	1183:1	584:1	2103:1	1438:1	341:1	969:1	3447:1	2345:1	1237:1	979:1	1009:1	931:1	2377:1	1753:1	2496:1	1433:1
Preventable hospital stays	77.02	65.55	54.42	64.66	65.23	115.38	47.01	86.04	70.35	68.75	48.15	78.54	55.26	55.79	85.27	83.38	67.16	41.28
Diabetic screening	86%	90%	85%	85%	83%	90%	89%	83%	89%	88%	90%	89%	90%	84%	86%	87%	86%	88%
Mammography screening	59%	52%	55%	56%	66%	63%	63%	45%	56%	46%	62%	48%	58%	47%	52%	52%	57%	52%
Social & Economic Factors						93							8					
High school graduation	89%	96%	87%	95%	95%	93%	85%	79%	88%	84%	88%	95%	93%	94%	93%	93%	86%	90%
Some college	59%	56%	57%	59%	57%	36%	75%	57%	49%	48%	64%	45%	68%	54%	50%	42%	65%	62%
Jnemployment	5.4%	4.2%	4.9%	5.7%	5.3%	6.2%	3.9%	4.4%	5.2%	4.7%	4.3%	6.9%	4.4%	5.1%	6.0%	7.2%	4.1%	3.6%
Children in poverty	25%	17%	24%	25%	24%	39%	23%	23%	24%	24%	24%	31%	20%	22%	34%	39%	18%	17%
Children in single-parent households	35%	29%	38%	26%	32%	36%	37%	41%	32%	32%	35%	35%	30%	30%	38%	38%	28%	28%
/iolent crime	215	82	124	191	184	34	360	268	65	127	173	47	168	113	76	61	255	124
njury deaths	85	68	90	77	99	128	66	69	73	118	74	104	74	76	142	149	69	77
Physical Environment						39							91					
Air pollution - particulate matter	10	10.1	10.1	9.8	10.1	9.5	10.5	10.2	9.9	10.1	10.3	9.8	9.8	10	9.7	9.4	10.4	10.3
Drinking water violations	0%	No	Yes	No	Yes	No	Yes	No	No	Yes	Yes	No	Yes	No	Yes	No	No	No
Severe housing problems	14%	11%	14%	13%	13%	18%	17%	17%	15%	15%	16%	16%	16%	14%	10%	19%	13%	11%
Driving alone to work	82%	83%	78%	79%	83%	77%	79%	84%	81%	83%	80%	82%	79%	85%	82%	74%	83%	82%
Long commute - driving alone	29%	36%	33%	22%	34%	55%	19%	19%	54%	39%	42%	37%	31%	33%	48%	48%	28%	35%
Source: Robert Wood Johnson, County	HealthRanki	nas.ora 2015	County Ran	kings														

Data pulled: 12/14/17

Primary Data

There are numerous health departments in the Baptist Health Lexington service area responsible for the counties Baptist Health Lexington serves. Each health department's community improvement plan was evaluated by the committee, and those initiatives were considered throughout the process of determining the goals for the Baptist Health Lexington Community Health Needs Assessment.

Baptist Health Lexington also solicited public opinion on community health needs using a survey distributed via social media, the Baptist Health Lexington website and in paper form. Survey responses, coupled with the information from the respective health departments, were considered as primary data.

Community Healthcare Resources

There are many healthcare resources in Baptist Health Lexington's service area. The Baptist Health Planning Department catalogued the various types and locations of these resources.

Hospitals

There are five hospitals in Fayette County and a total of 17 in the Baptist Health Lexington service area including one psychiatric center. The following table lists the hospitals in the service area.

Hospital	Туре	Licensed Beds	Location
Bourbon Community Hospital	ACUTE	58	Paris
Ephraim McDowell Regional Medical Center	ACUTE	197	Danville
Clark Regional Medical Center	ACUTE	97	Winchester
Marcum and Wallace Memorial Hospital	CAH	25	Irvine
Baptist Health Lexington	ACUTE	391	Lexington
Saint Joseph Hospital	ACUTE	433	Lexington
Saint Joseph East	ACUTE	217	Lexington
University of Kentucky Hospital	ACUTE	724	Lexington
UK Healthcare Good Samaritan Hospital	ACUTE	221	Lexington
The Ridge Behavioral Health System	PSY	110	Lexington
Frankfort Regional Medical Center	ACUTE	173	Frankfort
Harrison Memorial Hospital	ACUTE	61	Cynthiana
Ephraim McDowell Fort Logan Hospital	CAH	25	Stanford
Baptist Health Richmond	ACUTE	105	Richmond
Saint Joseph Berea	CAH	25	Berea
Georgetown Community Hospital	ACUTE	75	Georgetown
Bluegrass Community Hospital	CAH	25	Versailles

Source: Kentucky Office of the Inspector General, Hospital Directory, as of 12/20/17

Other Licensed Facilities

According to the Kentucky Office of the Inspector General, there are a number of other licensed healthcare facilities in Baptist Health Lexington's service area. There are too many to mention for this report.

Health Departments

As stated earlier, there are a number of different health departments located in Baptist Health Lexington's service area.

Physicians

Baptist Health is conducting a primary care strategic plan in 2018, including a physician manpower study that counts the number of physicians in its service area as defined by Stark II regulations, which is slightly different from the CHNA service area. Using physician-to-population ratios and inventories of physicians in the area, shortages are determined. This plan guides Baptist Health Lexington to recruit and/or employ primary care to the area.

Committee Discussion

During the Community Health Needs Assessment Committee meeting, members expressed their thoughts about several health concerns in the area and where Baptist Health Lexington should concentrate its resources over the next three years. The committee included senior hospital leadership and specific department directors.

After studying the primary and secondary data, the committee discussed the issues. First and foremost, the team unanimously agreed that the opioid crisis is the top-of-mind community health issue. The committee agreed that this health issue is creating additional stress on agencies throughout the community, including the hospital. The committee members briefly discussed the services Baptist Health Lexington already provides that are detailed in the annual Community Benefit Report (see Appendix D for the FY 2017 Baptist Health Lexington report).

Prioritized Health Issues

The committee identified a number of community health issues. Using a voting methodology, the team then identified the top three the hospital will focus on over the next three years. They are:

- Substance Abuse
- Cancer
- Cardiovascular Disease

Opioid abuse has become an epidemic across the country. The committee ranked it as their first priority in terms of public health issues. Locally, we are seeing a similar surge of opioid usage admissions and emergency room visits. Similar to obesity, opioid abuse has an impact on overall health and can lead to other co-morbidities. In addition, the service area is seeing a greater presence of drug-addicted newborns that must be sent to neonatal intensive care units to treat withdrawal symptoms.

As cancer continues to be a leading cause of death in this service area, the committee ranked it as their second priority in terms of public health issues. The committee acknowledged the continued need for board-certified oncologists and easy access to cancer-related services such as chemotherapy and radiation therapy.

Cardiovascular disease ranked as the committee's third priority and encompasses coronary artery disease, heart attack, arrhythmias, heart failure, cardiomyopathy and vascular disease. The discussion focused on education, prevention and treatment. The goal is to expand public awareness of disease root causes and common associated conditions to increase compliance with standard-of-care protocols.

Strategic Implementation Plan

Baptist Health Lexington will develop its implementation strategy over the next several months. This document will be published and made available in the same manner as this Community Health Needs Assessment within four and a half months after the end of the hospital's fiscal year.

Baptist Health Lexington Strategic Implementation Plan FY2019-FY2021

Identified Health Needs	Goals	Action Item(s)
Cancer	Increase the awareness of the importance of early detection and prevention of breast, lung, colon, and gynecological cancers through	Obtain GI Center of Excellence designation Employ additional GI physicians
	screening and educational programs.	Physician Outreach- Provide information on breast, GYN, lung, and GI programs and screening information to primary care offices and specialists throughout Eastern & Central Kentucky. Promote research opportunities as they relate to lung, breast, and colon cancers offered at BH Lexington.Health Talks- Use as an outlet to educate the community on advancements in treatments, as well as prevention and screening for breast, GYN, lung, and colon cancers.Community Agency Participation & Partnerships- Participate and partner with community agencies, such as ACS, Susan G. Komen, Mission: HPV Cancer Free, American Lung Association, Kentucky Cancer Link, Colon Cancer Prevention Project, and the Lung Cancer Alliance.Employee Wellness Event - held annually

Identified Health Needs	Goals	Action Item(s)					
		Family Practice Associates TV Show - Oncology pathway physicians make regular appearances on local TV show (cable & in FPA waiting rooms) providing education on cancer-related care and technology					
Substance Abuse	Expand access to and reduce	Hospital Opioid Stewardship					
	stigma for substance abuse services through community education and other hospital- based programs.	 Reduce the number of opioids prescribed by BH Lexington through physician and nursing education 					
		 Educate clinical leadership through Opioid Symposium event 					
		 Educate nursing staff on opioid utilization/education and increasing awareness of opioid abuse 					
		- Partnership through Thoroughbred Anesthesia Academy to educate anesthesia providers on opioid stewardship					
		Collaborate with Community Agencies for placement of hospital patients needing inpatient or outpatient substance abuse resources					
		Engage in Community Education Partnerships such as working with Voices of Hope and the community Opioid Awareness Day, as well as other local agencies to assist in edcuation of the community					
		Develop educational brochures on safe opioid disposal, pain management alternatives, and expectations of pain management for distribution within the hospital and outpatient physician offices					
Cardiovascular	Increase awareness of the	Health Talks					
Disease	importance of early detection and prevention of cardiovascular disease by implementing and/or maintaining current programs, education, and preventive screenings.	 Use as an outlet to educate the community on prevention of cardiovascular disease and new treatment modalities. 					
		Community Screenings & Outreach					

Identified Health Needs	Goals	Action Item(s)
		 Participate and partner with community agencies such as the American Heart Assoication
		Stroke Screenings
		Heart Health Risk Assessment - Employee Screenings
		Cardiology MD Outreach with other Community Providers
	Develop community partnerships to educate local residents on healthy lifestyles and ways to manage cardiovascular disease.	Cardiovascular Screenings
		Movie Events
		CPR Training with AHA
		Heart Walk
		A-fib Community Education
		Mended Hearts
		Partnership with local EMS

Identified Health Needs	Goals	Action Item(s)
		Heart & Valve Center
		Heart Failure Clinic
		Family Practice Associates TV Show
		- Cardiology pathway physicians make regular appearances on local TV show (cable & in FPA waiting rooms) providing education on cancer-related care and technology

The committee reviewed the 2015-2017 Strategic Implementation Plan. It found the majority of goals and activities had been achieved. Those that are in areas covered by this plan will be continued and monitored.

Communications Plan

The IRS guidelines for a Community Health Needs Assessment call for making the results of the process widely available. To meet this requirement, Baptist Health Lexington will publish this document on its website and make hard copies available to the public upon request. These results will be incorporated into Baptist Healthcare System's annual IRS tax form 990 submission.

Conclusions

Baptist Health Lexington will continue to use this Community Health Needs Assessment and Strategic Implementation Plan to allocate resources to improve the health of its service area. This is in keeping with its mission and is in its best interest because improving population health will reduce healthcare costs.

Appendix A – Data Sources

Health Departments

Anderson County Health Department http://www.achdonline.org/ Bourbon County Health Department http://bourboncohd.org/ **Boyle County Health Department** http://boylecountyhealthdept.com/ **Clark County Health Department** http://www.clarkhealthdept.org/ **Estill County Health Department** http://www.estillcountyky.net/estill-county-health-department.html Fayette County Health Department https://lexingtonhealthdepartment.org/ Franklin County Health Department http://www.fchd.org/ Garrard County Health Department http://garrardhealth.com/ Harrison County Health Department https://www.wedcohealth.org/locations-hours Jessamine County Health Department http://www.jessaminehealth.org/ Lincoln County Health Department http://www.lcplinfo.org/resources/lincoln-county-resource-guide/childrens-communityservices/lincoln-county-health-department/ Madison County Health Department http://madisoncountyhealthdept.org/ Mercer County Health Department https://health-mercercounty.ky.gov/Pages/index.aspx Nicholas County Health Department https://www.wedcohealth.org/locations-hours **Powell County Health Department** http://www.powellcohealthdept.org/ Scott County Health Department https://www.wedcohealth.org/locations-hours Woodford County Health Department http://wchd.com/ Kentucky Department of Public Health http://chfs.ky.gov/dph/

National Sources

Robert Wood Johnson Foundation County Health Ranking and Roadmap <u>http://www.countyhealthrankings.org</u>

Centers for Disease Control and Prevention http://www.cdc.gov/

Rural Assistance Center http://www.raconline.org/states/kentucky.php

U.S. Department of Health and Human Services – *Healthy People 2020* <u>http://healthypeople.gov/2020/</u>

U.S. Department of Health and Human Services – Community Health Status Indicators <u>http://www.communityhealth.hhs.gov/homepage.aspx</u>

State Sources

CEDIK – Community & Economic Development Initiative of Kentucky <u>http://www2.ca.uky.edu/CEDIK/CountyDataProfiles</u>

Foundation for a Healthy Kentucky's Kentucky Health Facts http://www.kentuckyhealthfacts.org/

Kentucky Department of Public Health's Center for Performance Management <u>http://chfs.ky.gov/dph/CenterforPerformanceManagement.htm</u>

Kentucky Public Health Association http://www.kpha-ky.org/

Kentucky Hospital Association http://www.kyha.com/

Kentucky Office of the Inspector General <u>http://chfs.ky.gov/os/oig/</u>

Kentucky State Data Center <u>http://ksdc.louisville.edu/</u>

Seven Counties Services, Inc. http://www.sevencounties.org/

Appendix B – 2018 Baptist Health Lexington Public Survey Instrument

Baptist Health Lexington Community Health Needs Assessment Survey 2018

Q1: Do you have a primary care provider?

Answered: 507 Skipped: 0

Q2: Where do you get medical care?

Answered: 507 Skipped: 0

Q3: How would you describe your overall health?

Answered: 507 Skipped: 0

Q4: Please select the top three health challenges you face: (select up to 3)

Q5: Are you getting the medical care you need?

Answered: 507 Skipped: 0

Q6: Are there any issues that prevent you from accessing the care you need? (select all that apply)

Q7: Do you have access to fruits and vegetables?

Answered: 507 Skipped: 0

Q8: Which of the following preventive procedures have you had in the past 12 months? (select all that apply)

Q9: Within the past three years, have you suffered from opioid substance abuse?

Answered: 507 Skipped: 0

Q10: Do you see housing as an issue in your area?

Answered: 507 Skipped: 0

Q11: What is your housing situation?

Answered: 507 Skipped: 0

Q12: What is your main source of transportation?

Q13: Have you or a member of your immediate family member (spouse, parent, grandparent, child, brother, or sister) been diagnosed with or have had the following? (select all that apply)

Q14: Are members of your household covered by insurance? (Check all that apply)

Q15: What is needed to improve the health of your family and neighbors? (check all that apply)

Q16: What health issues do you need education about? (select all that apply)

Answered: 507 Skipped: 0

Q17: Please choose all the statements below that apply to you:

BAPTIST HEALTH

Q18: In which county do you reside?

Q19: Age?

Q20: Optional: What is your sex?

Answered: 499 Skipped: 8

Q21: Optional: What is your annual household income?

Q22: Optional: What is your highest level of education?

Answered: 496 Skipped: 11

BAPTIST HEALTH"

Q23: Optional: What is your race?

Answered: 493 Skipped: 14

Appendix C – 2015 – 2018 SIP Results

Baptist Health Lexington Strategic Implementation Plan 2015-2018

Identified Health Needs	Goals	RESULTS
Obesity	Encourage families in Fayette County to increase physical activity across the continuum	 > BH Lexington made financial contributions toward supporting the community work of Tweens Nutrition and Fitness Coalition; FY2015: \$7,500; FY2016: \$3,500 > Programs and initiatives
	Promote the availability and access to fresh and affordable produce in food deserts throughout Fayette County	supported via partnership with Tweens Nutrition and Fitness Coalition: SWAP (School Wellness Action Plan), PALS (Physical Activity Leaders), Simple & Sensible School Wellness Workshop, Better
	Improve worksite wellness in Fayette County	Bites, Fresh Stop Markets > Worksite Wellness programs - added 3 new employer groups in 2015 and 2016, 5 new employer groups in 2017 > Trending data for the Bluegrass Area Development District is trending up in
	Form a partnership with the 16th District Fayette County PTA	physicial activity (2.6% from 2014-2017), no significant overall change witnessed so far in obesity

Identified Health Needs	Goals	RESULTS
Cardiovascular Disease	Educate or provide screening opportunities to at least 75% of the adult population in the primary service area on the importance of cardiovascular health and the prevention of cardiovascular disease	> Health Talks regularly posed on Baptist Health Lexington website: https://healthtalks.baptisthealt h.com/category/lexington/ > 5/19/17: Stroke and CV screening event – Fayette Mall > 5/11/17: CV Screening education – McBrayer Law Office > 2/9/17: "Follow your Heart and a movie" education > 1/26-27/17 & 1/21-22/16: Employee Health Fair CV screening > 10/13/16: CPR Hands only training Fayette Schools > 2/11/16: "Follow your Heart and a Movie" education > Mended Heart Support group education – 2/26/15, 10/26/16, 9/13/17
Cancer	Educate at least 75% of the adult population in the primary service area regarding the importance of early detection and prevention of breast, lung and colon cancer	 > 2015: 23 events held and 4,772 people reached, 3 newspaper articles > 2016: 14 events and 6,584 people reached, 3 newspaper articles > 2017: 21 events and 5,524 people reached and a probram on WKWT TV with Dr. Jeff Fox in October for Breast Cancer Awareness

Identified Health Needs	Goals	RESULTS
Cancer (cont.)		
		> Tobacco Cessation Programs
		held 2015-2017; 100
		participants over this time
		frame, 66% completion rate
		over this time period
		> 8 other programs held 2015-
		2017, including Shine a Light
		and Free to Breathe 5k's each
		year
		> Digestive Health Center re-
		started in August 2017
		> 13 prevention education
		events held from 2015-2017;
		over 5,000 individuals
		participated in events over this
		time period

Appendix D – 2017 Baptist Health Lexington Community Benefit Report Summary

Baptist Health Lexington Community Benefit Report Fiscal Year 2017 Highlights		
Unreimbursed cost of charity care	7,949,880	
Unreimbursed cost of Medicaid	3,556,478	
Subsidized health services	715,508	
Health improvements and other contributions	1,273,877	
Total Community Benefit	13,495,743	
Unreimbursed cost of Medicare	19,937,771	
Unreimbursed cost of uncollectibles	2,939,270	
Total	36,372,784	

Baptist Health Lexington provided over \$36.4 million in community benefits during fiscal year 2017.