

**University of Cincinnati Medical Center
Community Health Needs Assessment
May 2013**

Table of Contents

Community Health Needs Assessment Requirement	3
Executive Summary	4
UC Health Mission, Vision and Values	7
Community Health Needs Assessment Overview and Methodologies	8
University of Cincinnati Medical Center	13
Appendix A – Community Served Definition	23
Appendix B – Community Health Resources	24

Community Health Needs Assessment Requirement

According to the Patient Protection and Affordable Care Act (PPACA), all tax-exempt hospitals must conduct a Community Health Needs Assessment (CHNA) once every 3 years. A CHNA is a written document developed for a hospital that includes a description of the community served by the hospital; the process used to conduct the assessment including how the hospital took into account input from community members including those with special knowledge of or expertise in public health; identification of any persons with whom the hospital has worked on the assessment; and the health needs identified through the assessment process. The CHNA written report must include descriptions of the following:

- The community served and how the community was determined
- The process and methods used to conduct the assessment including sources and dates of the data and other information as well as the analytical methods applied to identify community health needs
- How the organization took into account input from persons representing the broad interests of the community served by the hospital, including a description of when and how the hospital consulted with these persons or the organizations they represent
- The prioritized community health needs identified through the CHNA as well as a description of the process and criteria used in prioritizing the identified needs
- The existing health care facilities and other resources within the community and available to meet community health needs

The CHNA requirement also includes that hospitals must adopt an Implementation Strategy to meet the community health needs identified through the assessment. An Implementation Strategy is a written plan that addresses each of the community health needs identified through a CHNA. The plan must include the following:

- List of the prioritized needs the hospital plans to address and the rationale for not addressing other needs
- Actions the hospital intends to take to address the chosen health needs
- The anticipated impact of these actions and the plan to evaluate such impact (e.g. identify the data sources you will use to track the plan's impact)
- Identify the programs and resources the hospital plans to commit to address the health need
- Describe any planned collaboration between the hospital and other facilities or organizations in addressing the health need.

A CHNA is considered conducted in the taxable year that the written report of its findings, as described above, is adopted by an authorized body of the hospital and made widely available to the public. The Implementation plan is considered implemented on the date it is approved by the governing body. Conducting the CHNA and approval of the Implementation Strategy must occur in the same fiscal year. CHNA compliance is reported on IRS Form 990, Schedule H.

Executive Summary

The Community Health Needs Assessment (CHNA) is a requirement of all tax exempt (501(c)(3)) hospitals beginning with fiscal year 2013. As part of the IRS Form 990, Schedule H, individually licensed not-for-profit hospitals are required to assess the health needs of their community, prioritize the health needs, and develop implementation plans for the prioritized health needs they have chosen to address

UC Health has been working with Truven Health Analytics (formerly the Healthcare Business of Thomson Reuters) since October 2012 on completing the CHNA for four (4) of the UC Health facilities: University of Cincinnati Medical Center, West Chester Hospital, UC Health Surgical Hospital and Drake Center.

Truven Health used inpatient data to define the community served for the UC Health hospitals. With the exception of UC Health Surgical Hospital, the community served for each hospital was defined as the counties that comprise up to 80% of inpatient discharges. UC Health Surgical Hospital shares a community served definition with West Chester Hospital given shared operations

As a part of the health needs assessment, Truven Health evaluated the demographics of the community served by each of the hospitals. Some key demographic findings include:

- Over the past 10 years, Hamilton County's population decreased by 5 percent – it is the only UC Health county to lose population
- Warren County's population grew by nearly a third between 2000 and 2010
- Hamilton County has the largest number of disabled residents at more than 95,000
- The largest African American population in both size (205,952 people) and percentage (26%) is in Hamilton County
- The Hispanic/Latino population in the region more than doubled between 2000 and 2010 – the largest percentage growth was in Butler County, which saw an increase from 1.4 % to 4%
- Nearly 1 in 5 residents of Hamilton County live in poverty
- Unemployment is lowest in Warren County

In November 2012, members of the Truven Health team conducted interviews (both one-on-one and small group) and focus groups to take into account input from persons who represent the broad interests of the community served by the hospital (a CHNA requirement). As a part of this process, 37 interviews and 4 focus groups were conducted. Individuals interviewed included representatives of public health departments, such as Tim Ingram, Health Commissioner of Hamilton County Public Health Department, and Kelly Kohake, of the Cincinnati Health Department; representatives of local organizations, such as Peggy Nestor of the Hartwell Improvement Association, Mitchell Willis of Butler County United Way, Renee Harris of Center for Closing the Health Gap; other health care providers, such as Anna Alvarez, with Stay Well Home Health and Maddie Syzek of Su Casa Hispanic Center; and leaders and employees of UC Health familiar with community needs.

The interviews revealed that the majority of individuals gave the current health status of the community a grade of "C" on an A-F scale. Much of this is attributed to obesity, lack of preventive health efforts,

lifestyle, chronic diseases and socioeconomic barriers. The need for more health education, mental health services as well as improved access to preventative care was identified as the top needs across all those interviewed. Not surprisingly, barriers to good health include access issues – especially in the areas of primary care and insurance coverage. The minority and elderly populations as well as people living in poverty were identified as those being most at risk.

In addition to the qualitative feedback, quantitative health indicators were collected and analyzed to assess community health needs. Sixty-nine (69) indicators were evaluated for each of the counties in the UC Health communities served. Health indicators were defined to 13 distinct categories:

Demographics	Socioeconomic	Leading Causes of Death
Access to Health Care	Chronic Conditions	Sexually Transmitted Infections
Maternal Health	Mental Health	Infectious Diseases
Substance Abuse	Obesity	Oral Health
Environmental Health		

For each health indicator, a comparison was made between the county level data and benchmarks. For UC Health, the State of Ohio health indicator scores were used as the comparative benchmark when available; in other cases alternative comparative benchmarks were used. Health needs were identified where the county indicator did not meet the comparative benchmark.

In February 2013, Truven Health presented the findings of the community health needs assessment and facilitated the prioritization of health needs with representatives from UC Health. UC Health participants included:

University of Cincinnati Medical Ctr <ul style="list-style-type: none"> • Tony Condia – UC Health VP of External Affairs • Marla Fuller – UC Health Director of Community and External Affairs 	Drake Center <ul style="list-style-type: none"> • Brenda Ziegler - Administrative Director, Drake Center • Mary Beth Puryear – Drake Center Director of PR & Marketing • 	West Chester Hospital & UC Health Surgical Hosp <ul style="list-style-type: none"> • Grant Wenzel – WCH Director of PR & Marketing • Sara Deem - Surgical Hospital Executive Director • Laura Allarding – UC Health Director of Market Research and Planning
---	---	--

The Prioritization Work Group selected criteria to help prioritize the health needs. The criteria selected included quick success (probability of quick success - is the problem “low-hanging fruit?”), hospital strength (extent to which initiatives that address the health issues can build on hospital existing strength and resources), and alignment (does the need align with current organizational goals/initiatives). Working in small groups that represented each hospital, each health need was rated using the criteria

selected to determine a score for each health need. The needs for each hospital were then prioritized according to their overall score.

The table below indicates the top prioritized health needs identified for each hospital. Even though these health needs had the highest scores, the needs that will actually be addressed for the purposes of the CHNA are at the discretion of each UC Health hospital.

University of Cincinnati Medical Center	Drake Center	West Chester Hospital & UC Health Surgical Hospital
Infant Mortality	Stroke	Healthy Lifestyles and Prevention
Diabetes / Adult Obesity / Hypertension*	Chronic Lower Respiratory Disease	Access to Health Care
Stroke	Chronic Lung Disease	Sexually Transmitted Infections
Mental Health	Access to Health Care	Chronic Conditions
Cancer	Healthy Lifestyles and Prevention	Obesity

*grouped together due to inter-relationship of the conditions

After selecting the community health needs that will be addressed, an implementation plan will be developed for those health needs each hospital plans to address. Additionally, the CHNA process requires an organization to provide rationalization for those health needs that are not addressed. The implementation plans will then need to be approved by the UC Health governing body and attached to the IRS Form 990, Schedule H, for the fiscal year 2013 filing.

MISSION

- Provide life changing, patient centered medical care.
- Drive innovation through groundbreaking research.
- Educate and inspire the next generation of healthcare professionals.

VISION

Our vision is to be the region's quality healthcare partner and a national leader in solving complex medical problems

OUR VALUES

- Respect
- Integrity
- Teamwork
- Excellence

Community Health Needs Assessment Overview and Methodologies

The Community Health Needs Assessment (CHNA) is a requirement of all tax exempt (501(c)(3)) hospitals beginning with fiscal year 2013. As part of the IRS Form 990, Schedule H, individually licensed not-for-profit hospitals are required to assess the health needs of their community, prioritize the health needs, and develop implementation plans for the prioritized health needs they've chosen to address

UC Health partnered with Truven Health Analytics (formerly the Healthcare Business of Thomson Reuters) to complete a Community Health Needs Assessment (CHNA) for each of the following UC Health facilities:

- University of Cincinnati Medical Center
- West Chester Hospital
- UC Surgical Hospital
- Drake Center

Consultant Qualifications & Collaboration

Truven Health Analytics and its legacy companies have been delivering analytic tools, benchmarks, and strategic consulting services to the healthcare industry for over 50 years. Truven Health combines rich data analytics in demographics (including the Community Needs Index, developed with Dignity Health), planning, and disease prevalence estimates with experienced strategic consultants to deliver comprehensive and actionable Community Health Needs Assessments. UC Health did not collaborate with any other local organization in completing this assessment.

Defining the Community Served

University of Cincinnati Medical Center, Drake Center, and West Chester Hospital each have a unique definition of the community served based on inpatient discharge data. Truven Health used inpatient data to define the community served for each facility. The community served was defined as the counties which cumulatively comprise up to 80% of inpatient discharges. UC Health Surgical Hospital is licensed separately by the state of Ohio but currently shares leadership, operations and a campus with West Chester Hospital. Therefore UC Health Surgical Hospital uses the same community served definition as West Chester Hospital.

Assessment of Health Needs – Methodology and Data Sources

To assess health needs of the UC Health communities, a quantitative and qualitative approach was used. In addition to utilizing the A.I.M. Community Health Needs Assessment for Southwest Ohio and Southeast Indiana and collecting data from a number of public and Truven Health proprietary sources, interviews (both in-person and telephone) and focus groups were conducted with individuals representing community leaders/groups, public organizations, patients, providers, and UC Health representatives from the hospital and corporate levels.

Quantitative data sources include:

- A.I.M. Community Health Needs Assessment for Southwest Ohio and Southeast Indiana Greater Cincinnati Health Council (2012)
 - US Census Bureau, 2010
 - American Community Survey 3 year estimates, 2008-2010
 - American Community Survey 5 year estimates, 2006-2010
 - US Department of Labor, Bureau of Labor Statistics, 2010
 - Ohio Family Violence Prevention Project, 2006-2008
 - Ohio Department of Health - ODH Data Warehouse, 2006-2008
 - Ohio Department of Health - Death and Data Statistics, 2010
 - Ohio Department of Health, 2008-2010
 - Ohio Department of Job and Family Services, 2009, 2010
 - Greater Cincinnati Health Council, 2010
 - HHS Office of Women's Health Quick Health Data, 2008
 - Indicators of Health Communities, 2005-2008
 - Ohio Oral Health Surveillance System, 2010
 - CDC National Diabetes Surveillance System, 2008
 - Greater Cincinnati Community Health Status Survey, 2010
 - Ohio Family Health Survey 2008
 - Environmental Protection Agency, 2006-2010
 - Ohio Department of Health 2010
 - USDA Food Atlas, 2008
- Health Indicators Warehouse
 - Behavioral Risk Factor Surveillance System (CDC, PHSPD), 2008-2010
- Truven Health Analytics
 - Community Need Index, 2012

Qualitative Assessment of Health Needs

To take into account the input of persons representing the broad interests of the community, Truven Health conducted interviews (both one-on-one and small groups) as well as focus groups in November 2012. The interview questionnaire was designed to understand how participants feel about the general health status of the community and the various drivers contributing to health issues. Thirty seven interviews were completed for the CHNA process for UC Health. Individuals were grouped into the following categories to ensure broad participation: community leaders/groups, public health and other healthcare organizations, other providers (including physicians), and UC Health representatives (corporate and hospital).

Four (4) focus groups were also conducted to solicit feedback from community members. Focus groups were designed to familiarize community members with the CHNA process and gain a better understanding of the community's perspective of priority health needs. Focus groups were formatted for individual as well as small group feedback and also helped identify other community organizations

already addressing health needs in the community. Two (2) Focus Groups were conducted for UCMC/Drake Center and two (2) Focus Groups for West Chester Hospital/UC Health Surgical Hospital. A total of 32 community representatives participated in the Focus Group Sessions.

Quantitative Assessment of Health Needs

In addition to the qualitative feedback, quantitative health indicators were collected and analyzed to assess community health needs. Sixty-nine indicators were evaluated for each of the counties in the UC Health communities served. The categories and indicators included the following:

Demographics <ul style="list-style-type: none"> • 2010 Population • 2010 Average Household Size • 2010 Average Family Size • 2010 % of Population with Disabilities 	Socioeconomic <ul style="list-style-type: none"> • 2010 % Poverty • 2010 High School Graduation • 2010 Median Income • 2010 Unemployment • 2010 Vacant Housing % • 2006-2008 Civil Protection Order Petitions • 2006-2008 Homicides • 2009 Food Stamp Benefits • 2008 Students Eligible for Free/Reduced Lunch 	Leading Cause of Death <ul style="list-style-type: none"> • 2010 Heart Disease Death Rate • 2010 Cancer Death Rate • 2010 Unintentional Injury Death Rate • 2010 Alzheimer's Disease Death Rate • 2010 Chronic Lower Respiratory Disease Death Rate • 2010 Stroke Death Rate
Access to Health Care <ul style="list-style-type: none"> • 2010 % Medicaid • 2010 % insurance coverage • 2010 Regular source of care • 2008 No Dental coverage • 2008 No Vision coverage • Primary Care Shortage Areas • Medically Underserved Areas/Populations • 2010 Delayed medical care • 2010 Delayed Dental Care • 2010 Delayed Prescription Medicine • 2010 Problems paying medical bills 	Chronic Conditions <ul style="list-style-type: none"> • 2010 Asthma • 2010 Cancer • 2010 Diabetes • 2010 Heart trouble/Angina • 2010 Chronic Lung Disease • 2010 Hypertension • 2010 High Cholesterol • 2010 Stroke • 2010 Severe Allergies 	Sexually Transmitted Infections <ul style="list-style-type: none"> • 2010 Chlamydia Rate • 2010 Gonorrhea Rate • 2008 People Living w/ HIV/AIDS • 2008 Syphilis Rate
Maternal Health <ul style="list-style-type: none"> • 2007 Infant Mortality Rate • 2008 Prenatal Care • 2008 Preterm Births • 2008 Low Birth Weight 	Mental Health <ul style="list-style-type: none"> • 2010 Mentally unhealthy days • 2010 Diagnosed Depression 	Infectious Diseases <ul style="list-style-type: none"> • 2008 Hepatitis A Infection Rate • 2008 Hepatitis B Infection Rate • 2005-2008 Tuberculosis Rate
Substance Abuse <ul style="list-style-type: none"> • 2010 Smoking • 2010 Binge Drinking • 2010 Drinking & Driving • 2010 Abuse of Prescription/OTC drugs 	Obesity <ul style="list-style-type: none"> • 2008 Adult Obesity • 2009-2010 Childhood Obesity 	Oral Health <ul style="list-style-type: none"> • 2010 Children with Sealants

Ambulatory Sensitive Conditions <ul style="list-style-type: none"> • 2010 Ambulatory Sensitive Cases • 2010 Ambulatory Sensitive Charges 	Environmental Health <ul style="list-style-type: none"> • 2006-2010 Air Quality Index Good • 2006-2010 Air Quality Index Moderate • 2008 Water Fluoridation 	Healthy Lifestyle & Prevention <ul style="list-style-type: none"> • 2010 Safe walking, jogging, or biking • 2008 Recreation and Fitness Facilities • 2008-2010 Colorectal Screening • 2008-2010 Breast Cancer Screening • 2008-2010 Pap Test • Eye Exam 2010
---	---	---

For each health indicator, a comparison was made between the county level data and benchmarks. Benchmarks were based on available data and primarily included the United States and the State of Ohio. In some cases the benchmark included Greater Cincinnati (for Greater Cincinnati Community Health Status Survey) or the City of Cincinnati. For UC Health, the State of Ohio health indicator scores were used as the comparative benchmark when available; in other cases alternative comparative benchmarks were used. Health needs were identified where the county indicator did not meet the comparative benchmark.

Information Gaps

The community served definition for each hospital was determined based on the counties that cumulatively contribute at least 80% of inpatient discharges. The most geographically detailed health indicators are often available only at the county level. This presents a number of challenges as health indicators were evaluated across several counties for each of the UC Health hospitals. In evaluating data for entire counties versus ZIP code level data, it is difficult to understand the health needs for specific population pockets within a county. It is also a challenge to tailor programs to address community health needs as placement and access to those programs in one part of the county may or may not actually impact the population who truly need the service.

Prioritizing Community Health Needs

Using the qualitative feedback from the interviews and focus groups and the health indicators data, a list of community health needs were identified for each UC Health facility. To prioritize the identified health needs, Truven Health facilitated a prioritization session with UC Health representatives. Participants included:

University of Cincinnati Medical Ctr <ul style="list-style-type: none"> • Tony Condia – UC Health VP of External Affairs • Marla Fuller – UC Health Director of Community and External Affairs 	Drake Center <ul style="list-style-type: none"> • Brenda Ziegler - Administrative Director, Drake Center • Mary Beth Puryear – Drake Center Director of PR & Marketing • 	West Chester Hospital & UC Health Surgical Hosp <ul style="list-style-type: none"> • Grant Wenzel – WCH Director of PR • Sara Deem - Surgical Hospital Executive Director • Laura Allerding – UC Health Director of Market Research and Planning
---	---	--

Utilizing a modified version of a method developed by Hanlon and his colleagues (see Hanlon & Pickett, 1990), UC Health representatives selected criteria in order to prioritize the health needs. The original list included 9 criteria including magnitude of the health need, consequences as a result of the health need, feasibility that the problem is amenable to interventions, impact of the health need on vulnerable populations, whether the health need is a root cause for other issues, hospital capacity to address the issue, whether the issue can be addressed using the hospital's existing strengths and resources, the availability of local expertise to address the issue, and the probability of quick success. Participants were given the opportunity to remove items or add additional items to the list of criteria. UC Health participants choose to include the criterion of "alignment with current organizational initiatives." Participants were then asked to select the top 3-5 prioritization criteria.

Using a multi-voting process, the criteria selected included **quick success** (probability of quick success - is the problem "low-hanging fruit"?), hospital **strength** (extent to which initiatives that address the health issues can build on hospital existing strength and resources), and **alignment** (does the need align with current organizational goals/initiatives?). After choosing the criteria, UC Health representatives worked in small groups that represented each facility and rated each community specific health need using the criteria selected to determine a score for each health need. Health needs that scored the highest against the selected criteria served as the starting point for the health needs to be addressed. Each UC Health facility then worked to determine the top health needs their facility would address.

Summary

UC Health conducted a Community Health Needs Assessment between October 2012 and May 2013 to identify and begin to address the health needs of the communities which each hospital serves. Using both qualitative community feedback as well as publically available and proprietary health indicators, UC Health was able to identify and prioritize community health needs for each of their hospital facilities. The remainder of this report will provide a detailed assessment for University of Cincinnati Medical Center.

University of Cincinnati Medical Center

University of Cincinnati Medical Center (UCMC) opened in 1823 as the country's first teaching hospital with a mission to provide care for the aged, indigent and orphaned. Today, this mission continues. UCMC has an international reputation, bringing thousands of people from the region and around the world to Cincinnati to receive care from world-renowned physicians in state-of-the-art medical facilities. Many physicians at UCMC are also faculty physicians at the University of Cincinnati College of Medicine, one of the top 50 medical schools in the country. These physicians have access to the latest technological procedures and clinical trial medications, ensuring the best quality of care for patients. This tradition of excellence consistently places it among the nation's best in the prestigious *U.S. News & World Report* annual guide to "America's Best Hospitals." UCMC, along with the UC College of Medicine claims many firsts including Albert Sabin's development of the polio vaccine and the country's first training program for emergency medicine physicians.

Community Served and Demographics

The community served for UCMC was determined as the counties that comprise up to 80% of inpatient discharges. Three counties constitute the community served for UCMC: Hamilton, Butler and Clermont. Information on the cumulative inpatient volume by count can be found in **Appendix A**. Below is a map that illustrates the UCMC community served.

UNIVERSITY OF CINCINNATI MEDICAL CENTER

The UCMC

community served

population is approximately 1,367,867. Over the past 10 years, Hamilton County's population decreased by 5 percent – it is the only county in the UCMC community to lose population. Hamilton County also has the largest number of disabled residents at more than 95,000. In terms of racial/ethnic composition, the largest African American population in both size (205,952 people) and percentage (26%) is in Hamilton County. Meanwhile the Hispanic/Latino population in the region more than doubled between 2000 and 2010 – the largest percentage growth was in Butler County, which saw an increase from 1.4 % to 4%. Additionally, nearly 1 in 5 residents of Hamilton County live in poverty.

Metric	Butler	Clermont	Hamilton
Population	368,130	197,363	802,374
Median Age	36.0	38.5	37.1
Avg. HH Size	2.63	2.61	2.34
Avg. Family Size	3.10	3.06	3.04
Median Income	\$54,359	\$56,628	\$46,359
% Adults HS Grads	86%	87%	87%
Hispanic/Latino	4%	3%	3%
White	86%	96%	69%
African American	7%	1%	26%
Asian	2%	1%	2%
Other Races*	4.0%	2.0%	3.5%
% w/ Disabilities**	12%	12%	12%

*Other = American Indian, Alaska Native, Native Hawaiian, Other Pacific Islander, two or more races

** One or more disabilities (emotional, physical, mental or social)

Interviews & Focus Groups

Interviewees and focus group participants were categorized into representative groups. In the chart below, an “I” indicates an interview and “FG” indicates participation in a focus group. For individuals outside UC Health, representative organizations have been listed. The individuals highlighted in yellow indicate public health experts (those with special training or expertise in public health).

Community Leaders/ Groups	Public and Other Organizations	Other Providers	UCMC	
Owens, Col (Junior Attorney- Legal Aid Society, FG)	Grady, Dawn (Marketing/Community Relations Manager- Cincinnati Public Schools, FG)	Lindsay, Dolores (CEO- The Healthcare Connections, FG)	D'alessio, M.D., David (Director of Endocrinology, I)	Coberly, Dr. Leann (Chief of Staff, I)
Hughes, Matt (VP of Development- Urban League of Greater Cincinnati, FG)	Bankston, Karen (Associate Dean of Nursing School- University of Cincinnati, FG)	Singer, Margaret (Caseworker- Su Casa Hispanic Center, FG)	Crawford-Hemphill, Ruby (Assistant CNO, I)	Deledda, Dr. John (Associate Professor/VP of Medical Affairs, I)
Harris, Renee (Executive Director- Center for Closing the Health Gap, FG)	Rugless, Sean (President- African American Chamber, FG)	Syzek, Maddie (Education and Health Promotion Specialist- Su Casa Hispanic Center, FG)	Collins, M.D., (SVP Chairman of Psychiatry, dual interview) (I)	Smitson, Dr. (CEO of Central Clinic, I)
Daly, Trey (Attorney- Legal Aid Society, FG)	Walsh, Janet (Director of Public Affairs- Cincinnati Public Schools, FG)	Kohake, Kelly (Corporate Compliance- Cincinnati Health Department, FG)	Fox, Peter (Administrative Director- Psychiatry, dual interview) (I)	Warm, Eric (Program Director of Internal Medicine Residency, I)
Brazzile, Reginald (Director of Community Engagement, Avondale Comprehensive Development, FG)	Cornejo, Alfonso (President- Hispanic Chamber, FG)	Ingram, Tom (Health Commissioner- Hamilton County Public Health Department, FG)	Jackson, Jennifer (CNO, I)	Vance, Kim (Assistant CNO, I)
Jefferson, Fulton (VP, Avondale Community Council, FG)			Gibler, Brian (CEO, I)	Mynatt, Janie (Director of Social Work, I)
Warren, Judith (Executive Director- Health Care Access Now, FG)			Kelly, Dr. Elizabeth (College of Medicine/Director, Division of Community Women's Health, I)	Lenchitz, Dr. Bernard (Associate Professor/Medical Director of Community Health, I)
Smith, Lois (Board Member- Hartwell Improvement Association, FG)			Flood-Shaffer, Dr. Kellie (Associate Professor/Division Director OBGYN, I)	
Nestor, Peggy (Board Member- Hartwell Improvement Association, FG)				

In the interview process, the majority of individuals gave the current health status of the community a grade of “C” on an A-F scale. The major issues contributing to this health status include obesity, lack of education, chronic diseases, and prevention/lifestyle choices.

For the UCMC community, the top five health needs identified in the interview process include:

1. Obesity
2. Mental Health
3. Prevention/Lifestyle Modification
4. Education
5. Diabetes

Barriers to good health care in this community include access to healthcare/transportation, lack of education, inadequate financial resources, and lifestyle choices. The elderly and minority populations as well as the poor were identified as vulnerable groups that will need special attention when addressing health needs.

Focus group participants were asked to “grade” the health of the community based on an A-F scale, provide feedback in terms of that grade, and work in small groups to determine the top 3 health needs of the community. For the UCMC community, the average grade for the health of the community was a “C.” Much of this was attributed to the lack of access to healthy food/healthcare, lifestyle choices, smoking/tobacco use, health disparities, and a fragmented healthcare system. While there are numerous resources available, many participants felt they would be more successful if there was more collaboration across healthcare providers and other community groups.

The focus groups split into four smaller work groups to determine the top 3 health needs of the community. For the four focus groups, the top health needs identified include:

Group 1	Group 2	Group 3	Group 4
<ul style="list-style-type: none"> Wellness/prevention for women Chronic diseases Coordinated care 	<ul style="list-style-type: none"> Expansion of health coverage Nutrition Shortage of health providers 	<ul style="list-style-type: none"> Infant mortality rate Access to primary care Education 	<ul style="list-style-type: none"> Obesity Chronic diseases Substance abuse

In the same small groups, focus group participants were asked to identify community resources that could help address the health issues in the community. Some of the resources identified include:

<ul style="list-style-type: none"> Community Health Officials Local Health Department Education System Churches Legal Aid Society Fire Department 	<ul style="list-style-type: none"> Non-Profits YMCA UCMC Boys & Girls Club Crossroads Community Rec. Centers 	<ul style="list-style-type: none"> Children’s Hospital Fortune 500 Companies Charitable Pharmacy Drake Center Chamber of Commerce STRIVE
---	--	--

Appendix B includes a more comprehensive list of existing community resources available to address the health needs of the community.

Health Indicators

The community served was defined at the county level, and a majority of the most geographically detailed health indicators were only available at the county level. However there were some indicators available for the City of Cincinnati. Therefore health indicators for UCMC were evaluated for Butler County, Clermont County, Hamilton County, and the City of Cincinnati (where available). These geographies represent the community served. Health needs for those geographies that did not meet the state benchmark are listed below.

Population

- Education - %HS Grad (B,C,H,)
- Domestic Violence (B,C,H)
- Poverty (H)
- Vacant Housing (H)
- Homicides (H)

Leading Cause of Death

- Injury – Unintentional (B,C)
- Alzheimer’s (B,H)
- Chronic Lower Respiratory Disease (B,C)
- Stroke (C,H)

Access to Health Care

- Designated Primary Care Health Professional Shortage Areas (B,C,H)
- Designated Medically Underserved Areas/Populations (B,C,H)
- Insurance Coverage – Adults (C,City)
- Vision Coverage –Adults (C,H)
- Delayed Medical Care Due to Finances (C,City)
- Delayed Dental Care (C,City)
- Delayed Prescription Medication Due to Finances (C,City)
- Problems Paying Medical Bills (C,H)
- Regular Appropriate Source of Care (City)

Maternal Health

- Infant Mortality (B,H)
- Prenatal Care in First Trimester (B,C,H)
- Pre-term Births (B,C,H)
- Low-Birth weight Babies (H)

Ambulatory Sensitive Conditions

- ED Charges Due to ASCs (C)

Mental Health

- Depression (B)
- Mentally Unhealthy Days- Adults (H,C)

Chronic Conditions

- Asthma (B,C,H)
- Cancer (B,H)
- Chronic Lung Disease (B)
- Diabetes (B,C)
- Heart Trouble/Angina (C)
- High Cholesterol (C,H)
- Hypertension (B,C)
- Severe Allergies (B,C)
- Stroke (B,C)

Infectious Diseases

- Hepatitis B Infections (B,C,H)
- Tuberculosis (B,H)

Sexually Transmitted Infections

- Chlamydia Infections (H)
- Gonorrhea Infections (H)
- HIV/AIDS Prevalence (H)
- Primary/Secondary Syphilis Infections (H)

Obesity

- Adult Obesity (B,C)
- Childhood Obesity (B,C)

Substance Abuse

- Smoking – Adult (B,C,H)
- Abuse of Prescription/OTC Drugs – Adult (B)

Healthy Lifestyle/Prevention

- Streets Do Not Allow for Safe Walking/Jogging/ Biking (C)
- Comprehensive Eye Exam - Adults (C)
- Mammography Screening - Women 50+ (H)
- Pap Tests - Women 18+ (B)

*The county/city that did not meet the benchmark is indicated in parenthesis:
B=Butler Co, C=Clermont Co., H=Hamilton Co., City=City of Cincinnati*

The Truven Health Community Need Index (CNI) is a statistical approach to identifying health needs in a community. The CNI takes into account vital socio-economic factors that are known barriers to health care (income, cultural, education, insurance and housing) to generate a CNI score for every populated ZIP code in the United States. The CNI is strongly linked to variations in community healthcare needs and is a strong indicator of a community's demand for various healthcare services. Since a majority of the health indicators are only available at the county level, the CNI score is very helpful for understanding and targeting communities that have the greatest health disparities.

The UCMC community served has an overall CNI of 3.2 on a scale of 1.0 (lowest needs) – 5.0 (highest needs). However the individual ZIP Code scores show a concentration of need within and around the City of Cincinnati and the eastern portion of Butler County.

Community Need Index

CNI Score by ZIP Code

Prioritized Health Needs

From UCMC, Tony Condia, UC Health Vice President of External Affairs and Marla Fuller, UC Health Director of Community and External Affairs, participated in the prioritization meeting.

Using the criteria selected by the larger group, the 5 health needs that scored the highest in the prioritization process for UCMC were:

- 1) Infant Mortality
- 2) Diabetes / Adult Obesity / Hypertension
(grouped together due to inter-relationship of the conditions)
- 3) Stroke
- 4) Mental Health
- 5) Cancer

For each of the prioritized health needs, the comparative benchmark graph has been provided to illustrate gaps between county indicators for the community served and the benchmark (purple).

Adult Obesity

Source: AIM Assessment; 2008 CDC National Diabetes Surveillance System

Hypertension

Source: AIM Assessment; 2010 The Health Foundation of Greater Cincinnati, Health Status Survey

Stroke

Source: AIM Assessment; 2010 Ohio Department of Health, Death and Data Statistics

Mentally Unhealthy

Source: 2010 Behavioral Risk Factor Surveillance System (BRFSS)

Notes: Average number of reported mentally unhealthy days per month
Among adults 18+

Depression

Source: AIM Assessment; 2010 The Health Foundation of Greater Cincinnati, Health Status Survey

Cancer

Source: AIM Assessment; 2010 The Health Foundation of Greater Cincinnati, Health Status Survey

Summary

The community health needs assessment for the UCMC community served revealed a number of health issues related to disease management, lifestyle choices, and/or socioeconomic or environmental factors. By weighing the qualitative feedback and the quantitative data, along with the prioritization criteria, the top health needs identified include: infant mortality, diabetes/adult obesity/hypertension, stroke, mental health, and cancer.

UCMC worked with internal stakeholders to determine the community health needs to be addressed. With the goal of improving the health of the community, implementation plans with specific tactics and time frames have been developed to address these health needs.

Appendix A – Community Served Definition

The CHNA regulation requires each hospital define their “community served” for the purposes of the assessment. The University of Cincinnati Medical Center community is defined as the counties that make up to at least 80% of inpatient discharges based on 2011 data.

University of Cincinnati MC	
County	2011 cum % IP Volume
Hamilton, OH	68%
Butler, OH	76%
Clermont, OH	80%

Appendix B – Community Health Resources

UC Health: **Hamilton County**

Hospital Facilities

Hospital Name	Address	Owner Type	Type of Service
Bethesda North Hospital	10500 Montgomery Rd.	Non-Profit	General Medical & Surgical
Christ Hospital	2139 Auburn Ave.	Non-Profit	General Medical & Surgical
Jewish Hospital	4777 E. Galbraith Rd.	Non-Profit	Jewish Hospital
Deaconess Hospital	311 Straight St.	Non-Profit	General Medical & Surgical
Evendale Medical Center	3155 Glendale Milford Rd.	For Profit	General Medical & Surgical
Cincinnati VA Medical Center	3200 Vine St.	Veteran's Administration	General Medical & Surgical
Good Samaritan Hospital	537 Dixmyth Ave.	Church Operated	General Medical & Surgical
Mercy Franciscan Hospital-Mt. Airy	2446 Kipling Ave.	Church Operated	General Medical & Surgical
Mercy Franciscan Hospital-Western	3131 Queen City Ave.	Church Operated	General Medical & Surgical
Mercy Hospital Anderson	7500 State Rd.	Church Operated	General Medical & Surgical
Children's Hospital Medical Center	3333 Burnet Ave.	Non-Profit	Children's General
Cincinnati Children's Hospital	5642 Hamilton Ave.	Non-Profit	Children's Psychiatric
Shriners Hospital for Children	3229 Burnet Ave.	Non-Profit	Children's Other Specialty
Regency Hospital of Cincinnati	311 Straight St.	For Profit	Long Term Acute Care
Select Specialty Hospital-Cincinnati	375 Dixmyth Ave.	For Profit	Long Term Acute Care
Summit Behavioral Healthcare	1101 Summit Rd.	Local Government	Psychiatric

Population: Poverty

Program Name	Description	Website	Phone Number	State	County
Home Energy Assistance Program (HEAP)	The Home Energy Assistance Program (HEAP) is a federally funded program designed to assist Hamilton County residents with their utility bills.	http://www.cincy-caa.org/homenergy.asp	866-747-1039		X
Strategies to End Homelessness	Strategies to End Homelessness (formerly The Cincinnati/Hamilton County Continuum of Care for the Homeless) was created to lead a coordinated community effort to end homelessness within the City of Cincinnati and Hamilton County. Strategies to End Homelessness seeks to prevent at-risk households from becoming homeless, house people who are homeless, and reduce the recurrence of homelessness, through the strategic coordination of resources.	http://www.strategiestoendhomelessness.org/	513-263-2780		X
The Swan House	Christian home for homeless single women who are ready for a change.	http://www.iasministries.org	513-531-9111		X
City Gospel Mission	Homeless Shelter for men begun in 1924, Substance Abuse programs for men and women, feeding breakfast and dinner every day, Work program, transitional living facilities, counseling, case management, referrals etc.	http://www.citygospelmission.org	513-241-5525		X

Population: Education (HS Graduates)

Program Name	Description	Website	Phone Number	State	County
Ohio Works First (OWF)	This program provides cash assistance for up to 36 months to low-income families with children under 19 and low-income pregnant women in their third trimester. It also provides skill development and job placement services. Participants are assigned to a work site for at least 20 hours per week that will help in developing skills for future employment. If the participant has not graduated from high school, he/she is assigned to a classroom to obtain a GED.		513-887-5600	X	

Su Casa	Provides a literacy education program with classes to assist individuals to learn and or/improve their English skills. (GED, Computer, TOFL prep, and Tutoring program)	http://www.catholiccharitieswo.org/SuCasa/programs.html	(513) 761-1588		X
Whiz Kids	Whiz Kids is a literacy-based, one-to-one tutoring and mentoring program. The program reaches 1,300 at-risk youth in 64 tutoring sites throughout Greater Cincinnati. Whiz Kids partners with more than 80 local churches and 70 public elementary schools, reaching at-risk youth from Over-the-Rhine and Madisonville to West Chester and Milford to Florence, Ky., and Middletown.	http://www.citygospelmission.org/whizkids.html	(513) 241-5525		X (All Counties)

Population: Vacant Housing

Program Name	Description	Website	Phone Number	State	County
Home Energy Assistance Program (HEAP)	The Home Energy Assistance Program (HEAP) is a federally funded program designed to assist Hamilton County residents with their utility bills.	http://www.cincy-cao.org/homeenergy.asp	866-747-1039		X
Strategies to End Homelessness	Strategies to End Homelessness (formerly The Cincinnati/Hamilton County Continuum of Care for the Homeless) was created to lead a coordinated community effort to end homelessness within the City of Cincinnati and Hamilton County. Strategies to End Homelessness seeks to prevent at-risk households from becoming homeless, house people who are homeless, and reduce the recurrence of homelessness, through the strategic coordination of resources.	http://www.strategiestoendhomelessness.org/	513-263-2780		X
Home Weatherization Assistance Program (HWAP)	Ohio's Home Weatherization Assistance Program is a federally funded low-income residential energy efficiency program. Services include attic, wall and basement insulation; blower-door guided air leakage reduction; heating system repairs or replacements; and health and safety testing and inspections. All measures are provided based upon an on-site energy audit and on cost-effective guidelines. Individualized client education also is an important component of the program.				X (all counties)

Su Casa	Su Casa provides quarterly workshops regarding housing issues: discrimination, eviction, policies when buying or renting a house or apartment, etc. They also bring in speakers from HOME and Real State agencies to provide workshops to answer FAQ's.	http://www.catholiccharitiesswo.org/SuCasa/programs.html	(513) 761-1588		X
---------	---	---	----------------	--	---

Population: Domestic Violence

Program Name	Description	Website	Phone Number	State	County
Dove House Shelter	The Dove House is the only protective shelter in Butler County. Located in an undisclosed location for the victims; safety. It serves victims of domestic violence and their children.	http://www.ywca.org/site/	(513) 856-9800		X (all counties)
Domestic Violence Coalition of the Archdiocese of Cincinnati	This Domestic Violence Coalition is made up of Archdiocese employees, various parish employees and area agencies who deal with domestic violence on a daily basis. We have members from agencies in EVERY county within the archdiocese. These agencies are more than willing to come to your Parish and develop a partnership with you. They can build awareness, provide resources, and educate staff, parents, youth, and the entire faith community.	http://www.catholiccincinnati.org/ministries-offices/family-life/ministries-of-care/domestic-violence/	(513) 421-3131		X (all counties)
Citizens Against Domestic Violence	It is the mission of Citizens Against Domestic Violence to promote awareness of domestic violence and teen dating violence and the damage it does to individuals, families, businesses, and the community. CADV seeks to educate the public through "Dating Violence :101" and "The Tina Project, and to implement services for those who desire freedom from violence and abuse.	http://www.cadv-ohio.com/home/	(513) 423-0044	X	
The Ohio Family Violence Prevention Center (OCJS)	The Ohio Family Violence Prevention Center was established at OCJS in 1999. Prior to the Center, no similar body existed in Ohio. The Center serves as an information clearinghouse for public and private	http://www.ocjs.ohio.gov/family_violence.stm	(614) 466-0306	X	

	organizations as they provide assistance to victims. The Center also offers a variety of services such as providing victim advocacy/assistance, organizing workshops, giving presentations and conducting research on family violence and its impact on communities.				
--	--	--	--	--	--

Leading Cause of Death: Alzheimer's

Program Name	Description	Website	Phone Number	State	County
Alzheimer's Association	The Alzheimer's Association works on a global, national and local level to enhance care and support for all those affected by Alzheimer's and related dementias.	http://www.alz.org/cincinnati/	(513) 721-4284		X (all counties)
Alois Alzheimer Center	Alois Alzheimer Center opened in 1987 as the first specialized facility dedicated to the care, treatment and study of Alzheimer's disease in the United States. Alois Alzheimer Center was developed because of a strong belief that individuals with Alzheimer's disease and dementia deserve a full and happy life, provided by special programs and environments to enhance function and experience a good quality of life.	http://www.alois.com/	(513) 605-1000		X
Council on Aging of Southwestern Ohio	Programs and services administered by COA preserve dignity and choice for older adults. Through COA, older adults, their caregivers and families have access to unbiased information, assistance, consultation, and long-term care services.	http://www.help4seniors.org/page.asp?ref=2	(513) 721-1025		X (all counties)

Leading Cause of Death: Stroke

Program Name	Description	Website	Phone Number	State	County
CDC National Heart Disease and Stroke Prevention Program	In Ohio, heart disease and stroke are the first- and fourth-leading causes of death, respectively, for both men and women. In fact, cardiovascular disease (CVD) accounts for 37 percent of all deaths in Ohio, while stroke is the leading cause of serious long-term disability in adults. The Ohio Heart Disease and Stroke Prevention (HDSP) Program supports CVD risk reduction activities through a variety of initiatives designed to reduce death and disability from heart disease and stroke.	http://www.odh.ohio.gov/sitecore/content/HealthyOhio/default/hdsp/hdsp.aspx?sc_lang=en	(614) 466-2144	X	

National Stroke Association	National Stroke Association's mission is to reduce the incidence and impact of stroke by developing compelling education and programs focused on prevention, treatment, rehabilitation and support for all impacted by stroke.	http://www.stroke.org/site/PageNavigator/HOME	1-(800) 787-6537	X	
-----------------------------	--	---	------------------	---	--

Access to Health Care: Insurance Coverage (Adults)

Program Name	Description	Website	Phone Number	State	County
Affordable Health Care Center	Affordable Health Care Center serves the Greater Cincinnati community with a pay-for-service health care alternative. Our patients are treated by physicians and trained health professionals, and receive full medical attention. There are no annual fees, and by removing the expenses associated with insurance processing, we are able to pass the savings back to you.	http://www.theaffordablehealthcarecenter.com/	(513) 346-2273		X
Ohio Medicaid	Medicaid Program health coverage for income eligible parents and their children up to age 21, preventive and treatment services up to age 21, pregnant women, older adults, income-eligible people with disabilities, children in foster care, children who have aged out of foster care up to age 21.	http://www.hcjfs.hamilton-co.org/Demo/services/medicaid/default.htm	(513) 946-1000	X	
Health Care Access Now (HCAN)	Health Care Access Now (HCAN) was established in October 2008 as a nonprofit organization chartered to turn the region's independent providers and payment sources into a high performing, integrated, health care delivery network able to provide access to care for all residents of nine (9) counties of Greater Cincinnati – Hamilton, Butler, Clermont, Adams, Brown and Warren in Southwest Ohio and Boone, Campbell and Kenton in Northern Kentucky.	http://healthcareaccessnow.org/	(513) 707-5697		X (All Counties)
City of Cincinnati Health Department Primary Care Services	The City has a long-standing and proud tradition of providing health services to residents in need of primary and preventative care. Cincinnati opened its first health center in 1920. Today, the Health Centers serve over 35,000 patients annually (135,000 patient visits) and roughly 58% of these patients have no form of private insurance and are ineligible for Medicaid.	http://www.cincinnati-oh.gov/health/link/servlet/1B485A74-C21B-DA6F-09CCF1A8BBD4D042/showMeta/0/	(513) 357-7320		X

Santa Maria Wellness Program	Offers health education and resources for underinsured or uninsured individuals through home visits, public health fairs and events, and at various health sites. Program helps with prescription access, medications, medical supplies, eyeglasses, hearing aids, health promotion support, and educational activities.	http://www.santamaria-cincy.org/healthwellness.html	(513) 557-2700		X (All counties)
------------------------------	--	---	----------------	--	---------------------

Access to Health Care: Appropriate Source of Care

Program Name	Description	Website	Phone Number	State	County
The Ohio Patient-Centered Primary Care Collaborative (OPCPCC)	The Ohio Patient-Centered Primary Care Collaborative (OPCPCC) is a coalition of primary care providers, insurers, employers, consumer advocates, government officials and public health professionals. They are joining together to create a more effective and efficient model of health care delivery in Ohio.	http://www.odh.ohio.gov/landing/medicalhomes/opcpcc.aspx	(614) 466-3543	X	
Meals on Wheels	Provides home-bound, older adults with a nutritious meal five days a week and a frozen meal for the weekend. Our elderly clients also have the added assurance of knowing that someone will regularly check on our clients' well being, and help out with other tasks or supplies if necessary.	http://www.santamaria-cincy.org/healthwellness.html#meals	(513) 557-2700		X (All Counties)

Access to Health Care: Vision Coverage (Adults)

Program Name	Description	Website	Phone Number	State	County
City of Cincinnati Health Department Primary Care Services	The City has a long-standing and proud tradition of providing health services to residents in need of primary and preventative care. Cincinnati opened its first health center in 1920. Today, the Health Centers serve over 35,000 patients annually (135,000 patient visits) and roughly 58% of these patients have no form of private insurance and are ineligible for Medicaid.	http://www.cincinnati-oh.gov/health/linkservid/1B485A74-C21B-DA6F-09CCF1A8BBD4D042/showMeta/0/	(513) 357-7320		X

Santa Maria Wellness Program	Offers health education and resources for underinsured or uninsured individuals through home visits, public health fairs and events, and at various health sites. Program helps with prescription access, medications, medical supplies, eyeglasses, hearing aids, health promotion support, and educational activities.	http://www.santa-maria-cincy.org/healthwellness.html	(513) 557-2700		X (All counties)
------------------------------	--	---	----------------	--	---------------------

Access to Health Care: Designated Primary Care Health Professional Shortage Areas

Program Name	Description	Website	Phone Number	State	County
The Ohio Patient-Centered Primary Care Collaborative (OPCPCC)	The Ohio Patient-Centered Primary Care Collaborative (OPCPCC) is a coalition of primary care providers, insurers, employers, consumer advocates, government officials and public health professionals. They are joining together to create a more effective and efficient model of health care delivery in Ohio.	http://www.odh.ohio.gov/landing/medicalhomes/opcpcc.aspx	(614) 466-3543	X	
Affordable Health Care Center	Affordable Health Care Center serves the Greater Cincinnati community with a pay-for-service health care alternative. Our patients are treated by physicians and trained health professionals, and receive full medical attention. There are no annual fees, and by removing the expenses associated with insurance processing, we are able to pass the savings back to you.	http://www.theaffordablehealthcarecenter.com/	(513) 346-2273		X
Health Care Access Now (HCAN)	Health Care Access Now (HCAN) was established in October 2008 as a nonprofit organization chartered to turn the region's independent providers and payment sources into a high performing, integrated, health care delivery network able to provide access to care for all residents of nine (9) counties of Greater Cincinnati – Hamilton, Butler, Clermont, Adams, Brown and Warren in Southwest Ohio and Boone, Campbell and Kenton in Northern Kentucky.	http://healthcareaccessnow.org/	(513) 707-5697		X (All Counties)

Access to Health Care: Designated Medically Underserved Areas/Populations

Program Name	Description	Website	Phone Number	State	County
Ohio Healthy Start	Ohio Healthy Start (Federally known as Children's Health Insurance Program, CHIP) provides, free or low-cost health insurance for	http://www.benefits.gov/benefits/		X	

	families with children. This program is designed to provide increased access to health coverage for children in families with income too high to qualify for Medicaid but too low to afford private coverage.	benefit- details/1610			
Affordable Health Care Center	Affordable Health Care Center serves the Greater Cincinnati community with a pay-for-service health care alternative. Our patients are treated by physicians and trained health professionals, and receive full medical attention. There are no annual fees, and by removing the expenses associated with insurance processing, we are able to pass the savings back to you.	http://www.theaffordablehealthcarecenter.com/	(513) 346-2273		X
Ohio Medicaid	Medicaid Program health coverage for income eligible parents and their children up to age 21, preventive and treatment services up to age 21, pregnant women, older adults, income-eligible people with disabilities, children in foster care, children who have aged out of foster care up to age 21.	http://www.hcfs.hamilton-co.org/Demo/services/medicaid/default.htm	(513) 946-1000	X	
Health Care Access Now (HCAN)	Health Care Access Now (HCAN) was established in October 2008 as a nonprofit organization chartered to turn the region's independent providers and payment sources into a high performing, integrated, health care delivery network able to provide access to care for all residents of nine (9) counties of Greater Cincinnati – Hamilton, Butler, Clermont, Adams, Brown and Warren in Southwest Ohio and Boone, Campbell and Kenton in Northern Kentucky.	http://healthcareaccessnow.org/	(513) 707-5697		X (All Counties)
City of Cincinnati Health Department Primary Care Services	The City has a long-standing and proud tradition of providing health services to residents in need of primary and preventative care. Cincinnati opened its first health center in 1920. Today, the Health Centers serve over 35,000 patients annually (135,000 patient visits) and roughly 58% of these patients have no form of private insurance and are ineligible for Medicaid.	http://www.cincinnati-oh.gov/health/linkserverid/1B485A74-C21B-DA6F-09CCF1A8BBD4D042/showMeta/0/	(513) 357-7320		X (All counties)
Bienstar	Provides health and wellness services for Hispanic/Latino population in Greater Cincinnati area. Services include health education, government assistance programs information and guidance, medical and social services referrals, health fairs, healthcare system navigation, and assistance with medical appointments.	http://www.santamaria-cincy.org/healthwellness.html#bienestar	(513) 557-2700		X (All Counties)

--	--	--	--	--	--

Access to Health Care: Delayed Medical Care due to Finances

Program Name	Description	Website	Phone Number	State	County
Ohio Healthy Start	Ohio Healthy Start (Federally known as Children's Health Insurance Program, CHIP) provides, free or low-cost health insurance for families with children. This program is designed to provide increased access to health coverage for children in families with income too high to qualify for Medicaid but too low to afford private coverage.	http://www.benefits.gov/benefits/benefit-details/1610		X	
Affordable Health Care Center	Affordable Health Care Center serves the Greater Cincinnati community with a pay-for-service health care alternative. Our patients are treated by physicians and trained health professionals, and receive full medical attention. There are no annual fees, and by removing the expenses associated with insurance processing, we are able to pass the savings back to you.	http://www.theaffordablehealthcarecenter.com/	(513) 346-2273		X
Ohio Medicaid	Medicaid Program health coverage for income eligible parents and their children up to age 21, preventive and treatment services up to age 21, pregnant women, older adults, income-eligible people with disabilities, children in foster care, children who have aged out of foster care up to age 21.	http://www.hcjfs.hamilton-co.org/Demo/services/medicaid/default.htm	(513) 946-1000	X	
Health Care Access Now (HCAN)	Health Care Access Now (HCAN) was established in October 2008 as a nonprofit organization chartered to turn the region's independent providers and payment sources into a high performing, integrated, health care delivery network able to provide access to care for all residents of nine (9) counties of Greater Cincinnati – Hamilton, Butler, Clermont, Adams, Brown and Warren in Southwest Ohio and Boone, Campbell and Kenton in Northern Kentucky.	http://healthcareaccessnow.org/	(513) 707-5697		X (All Counties)

City of Cincinnati Health Department Primary Care Services	The City has a long-standing and proud tradition of providing health services to residents in need of primary and preventative care. Cincinnati opened its first health center in 1920. Today, the Health Centers serve over 35,000 patients annually (135,000 patient visits) and roughly 58% of these patients have no form of private insurance and are ineligible for Medicaid.	http://www.cincinnati-oh.gov/health/linkservid/1B485A74-C21B-DA6F-09CCF1A8BBD4D042/showMeta/0/	(513) 357-7320		X
--	---	---	----------------	--	---

Access to Health Care: Delayed Dental Care due to Finances

Program Name	Description	Website	Phone Number	State	County
Ohio Healthy Start	Ohio Healthy Start (Federally known as Children's Health Insurance Program, CHIP) provides, free or low-cost health insurance for families with children. This program is designed to provide increased access to health coverage for children in families with income too high to qualify for Medicaid but too low to afford private coverage.	http://www.benefits.gov/benefits/benefit-details/1610		X	
Affordable Health Care Center	Affordable Health Care Center serves the Greater Cincinnati community with a pay-for-service health care alternative. Our patients are treated by physicians and trained health professionals, and receive full medical attention. There are no annual fees, and by removing the expenses associated with insurance processing, we are able to pass the savings back to you.	http://www.theaffordablehealthcarecenter.com/	(513) 346-2273		X
Ohio Medicaid	Medicaid Program health coverage for income eligible parents and their children up to age 21, preventive and treatment services up to age 21, pregnant women, older adults, income-eligible people with disabilities, children in foster care, children who have aged out of foster care up to age 21.	http://www.hcjfs.hamilton-co.org/Demo/services/medicaid/default.htm	(513) 946-1000	X	
Health Care Access Now (HCAN)	Health Care Access Now (HCAN) was established in October 2008 as a nonprofit organization chartered to turn the region's independent providers and payment sources into a high performing, integrated, health care delivery network able to provide access to care for all residents of nine (9) counties of	http://healthcareaccessnow.org/	(513) 707-5697		X (All Counties)

	Greater Cincinnati – Hamilton, Butler, Clermont, Adams, Brown and Warren in Southwest Ohio and Boone, Campbell and Kenton in Northern Kentucky.				
City of Cincinnati Health Department Primary Care Services	The City has a long-standing and proud tradition of providing health services to residents in need of primary and preventative care. Cincinnati opened its first health center in 1920. Today, the Health Centers serve over 35,000 patients annually (135,000 patient visits) and roughly 58% of these patients have no form of private insurance and are ineligible for Medicaid.	http://www.cincinnati-oh.gov/health/linkservid/1B485A74-C21B-DA6F-09CCF1A8BBD4D042/showMeta/0/	(513) 357-7320		X

Access to Health Care: Delayed Prescription Medication due to Finances

Program Name	Description	Website	Phone Number	State	County
Ohio Healthy Start	Ohio Healthy Start (Federally known as Children's Health Insurance Program, CHIP) provides, free or low-cost health insurance for families with children. This program is designed to provide increased access to health coverage for children in families with income too high to qualify for Medicaid but too low to afford private coverage.	http://www.benefits.gov/benefits/benefit-details/1610		X	
Affordable Health Care Center	Affordable Health Care Center serves the Greater Cincinnati community with a pay-for-service health care alternative. Our patients are treated by physicians and trained health professionals, and receive full medical attention. There are no annual fees, and by removing the expenses associated with insurance processing, we are able to pass the savings back to you.	http://www.theaffordablehealthcarecenter.com/	(513) 346-2273		X
Ohio Medicaid	Medicaid Program health coverage for income eligible parents and their children up to age 21, preventive and treatment services up to age 21, pregnant women, older adults, income-eligible people with disabilities, children in foster care, children who have aged out of foster care up to age 21.	http://www.hcjfs.hamilton-co.org/Demo/services/medicaid/default.htm	(513) 946-1000	X	

Health Care Access Now (HCAN)	Health Care Access Now (HCAN) was established in October 2008 as a nonprofit organization chartered to turn the region's independent providers and payment sources into a high performing, integrated, health care delivery network able to provide access to care for all residents of nine (9) counties of Greater Cincinnati – Hamilton, Butler, Clermont, Adams, Brown and Warren in Southwest Ohio and Boone, Campbell and Kenton in Northern Kentucky.	http://healthcareaccessnow.org/	(513) 707-5697		X (All Counties)
City of Cincinnati Health Department Primary Care Services	The City has a long-standing and proud tradition of providing health services to residents in need of primary and preventative care. Cincinnati opened its first health center in 1920. Today, the Health Centers serve over 35,000 patients annually (135,000 patient visits) and roughly 58% of these patients have no form of private insurance and are ineligible for Medicaid.	http://www.cincinnati-oh.gov/health/linkerservid/1B485A74-C21B-DA6F-09CCF1A8BBD4D042/showMeta/0/	(513) 357-7320		X
Rx'n Go	Rx 'n Go™ is a prescription medication savings program that delivers up to a 90-day supply of your generic maintenance medications right to your doorstep. The Rx 'n Go covered drug list contains more than 1,100 generic medications across four flat-fee pricing tiers, and nearly all major chronic conditions are covered. If you are looking to save money on your monthly prescription costs, compare us to your current prescription costs. Rx 'n Go is available to anyone with a valid prescription. There are no enrollment or membership fees, no income restrictions, and no prequalifications or lengthy applications.	https://www.rxngo.com/	1 (888) 697-9646	X	
Health Warehouse	HealthWarehouse.com (OTC: HEWA) is a publicly traded retail mail-order pharmacy based in the Cincinnati metropolitan area. As a United States government regulated pharmacy and 1 of 29 pharmacies to receive VIPPS certification, we only sell products which are FDA approved and legal for sale in the United States. Our operations center around a state-of-the-art pharmacy capable of handling more than 5,000 prescriptions per day and we currently service more than 170,000 unique customers.	http://www.healthwarehouse.com/	(513) 618-0913	X	

Access to Health Care: Problems Paying Medical Bills

Program Name	Description	Website	Phone Number	State	County
Ohio Healthy Start	Ohio Healthy Start (Federally known as Children's Health Insurance Program, CHIP) provides, free or low-cost health insurance for families with children. This program is designed to provide increased access to health coverage for children in families with income too high to qualify for Medicaid but too low to afford private coverage.	http://www.benefits.gov/benefits/benefit-details/1610		X	
Affordable Health Care Center	Affordable Health Care Center serves the Greater Cincinnati community with a pay-for-service health care alternative. Our patients are treated by physicians and trained health professionals, and receive full medical attention. There are no annual fees, and by removing the expenses associated with insurance processing, we are able to pass the savings back to you.	http://www.theaffordablehealthcarecenter.com/	(513) 346-2273		X
Ohio Medicaid	Medicaid Program health coverage for income eligible parents and their children up to age 21, preventive and treatment services up to age 21, pregnant women, older adults, income-eligible people with disabilities, children in foster care, children who have aged out of foster care up to age 21.	http://www.hcjfs.hamilton-co.org/Demo/services/medicaid/default.htm	(513) 946-1000	X	
Health Care Access Now (HCAN)	Health Care Access Now (HCAN) was established in October 2008 as a nonprofit organization chartered to turn the region's independent providers and payment sources into a high performing, integrated, health care delivery network able to provide access to care for all residents of nine (9) counties of Greater Cincinnati – Hamilton, Butler, Clermont, Adams, Brown and Warren in Southwest Ohio and Boone, Campbell and Kenton in Northern Kentucky.	http://healthcareaccessnow.org/	(513) 707-5697		X (All Counties)
City of Cincinnati Health Department Primary Care Services	The City has a long-standing and proud tradition of providing health services to residents in need of primary and preventative care. Cincinnati opened its first health center in 1920. Today, the Health Centers serve over 35,000 patients annually (135,000 patient visits) and roughly 58% of these patients have no form of private insurance and are ineligible for Medicaid.	http://www.cincinnati-oh.gov/health/linkservid/1B485A74-C21B-DA6F-09CCF1A8BBD4D042/showMeta/0/	(513) 357-7320		X

--	--	--	--	--	--

Health Conditions/Diseases: Infant Mortality

Program Name	Description	Website	Phone Number	State	County
Ohio Infant Mortality Reduction Program (OIMRI)	The OIMRI programs are funded to provide community-based outreach and care coordination services in targeted communities with high-risk, low-income African-American pregnant women and families. When a disparate health condition affects the general population, it affects low-income and people of color at a higher rate and more severely.	http://www.odh.ohio.gov/odhprograms/cfhs/comcar/precare1.aspx	614-466-5332	X	
Ohio Perinatal Quality Collaborative	The Ohio Perinatal Quality Collaborative (OPQC) is a statewide, multi-stakeholder network dedicated to improving perinatal health in the state. OPQC employs a modified version of the Institute for Healthcare Improvement's (IHI) Breakthrough Series Model (BTS). This method is based on improvement science as well as continuing education principles and adult learning. It was designed to overcome barriers and to accelerate translation of evidence into practice by engaging multiple teams to learn from each other and from recognized experts to make improvements in a specific topic area.	https://opqc.net/		X	

Health Conditions/Diseases: Prenatal Care in First Trimester

Program Name	Description	Website	Phone Number	State	County
Every Child Succeeds (ECS)	Every Child Succeeds is making a difference for families in Southwest Ohio and Northern Kentucky through home visits that help first-time parents create a nurturing, healthy environment for their children. Home visits, which take place from the time of pregnancy through the child's third birthday, are designed to	http://www.everychildsucceeds.org/	513-636-2830		X (All counties)

	ensure an optimal start for children both physically and emotionally.				
Ohio Perinatal Quality Collaborative	The Ohio Perinatal Quality Collaborative (OPQC) is a statewide, multi-stakeholder network dedicated to improving perinatal health in the state. OPQC employs a modified version of the Institute for Healthcare Improvement's (IHI) Breakthrough Series Model (BTS). This method is based on improvement science as well as continuing education principles and adult learning. It was designed to overcome barriers and to accelerate translation of evidence into practice by engaging multiple teams to learn from each other and from recognized experts to make improvements in a specific topic area.	https://opqc.net/		X	
Help Me Grow	Help Me Grow is a program for Ohio's expectant parents, newborns, infants, and toddlers that provide health and developmental services so children start school healthy and ready to learn.	http://www.ohiohelpmegrow.org/	(614) 644-8389	X	
HCAN Pregnancy Pathways Program	The Pregnancy Pathways program helps connect pregnant women to prenatal care and other services. The program is free. Our goal is to make sure moms have healthy pregnancies so the chance of premature deliveries or low birthweight babies is reduced.	http://healthcareaccessnow.org/	(513) 707-5699		X

Health Conditions/Diseases: Pre-Term Births

Program Name	Description	Website	Phone Number	State	County
Ohio Perinatal Quality Collaborative	The Ohio Perinatal Quality Collaborative (OPQC) is a statewide, multi-stakeholder network dedicated to improving perinatal health in the state. OPQC employs a modified version of the Institute for Healthcare Improvement's (IHI) Breakthrough Series Model (BTS). This method is based on improvement science as well as continuing education principles and adult learning. It was designed to overcome barriers and to accelerate translation of evidence into practice by engaging multiple teams to learn from each other and from recognized experts to make improvements in a specific topic	https://opqc.net/		X	

	area.				
Help Me Grow	Help Me Grow is a program for Ohio's expectant parents, newborns, infants, and toddlers that provide health and developmental services so children start school healthy and ready to learn.	http://www.ohiohelpmegrow.org/	(614) 644-8389	X	
HCAN Pregnancy Pathways Program	The Pregnancy Pathways program helps connect pregnant women to prenatal care and other services. The program is free. Our goal is to make sure moms have healthy pregnancies so the chance of premature deliveries or low birthweight babies is reduced.	http://healthcareaccessnow.org/	(513) 707-5699		X

Health Conditions/Diseases: Asthma

Program Name	Description	Website	Phone Number	State	County
Ohio Asthma Coalition	The Ohio Asthma Coalition (OAC) is a collaborative group of medical and public health professionals, business and government agency leaders, community activists and others dedicated to improving the quality of life for people with asthma through information-sharing, networking and advocacy. The OAC was established in June 2003, through collaboration between the Ohio Department of Health Asthma Program and the American Lung Association of Ohio.	http://www.odh.ohio.gov/odhprograms/eh/asthma/asthcoalition/oac.aspx	(614) 466-3543	X	
CAARE for Care Providers	Through a unique partnership between American Lung Association in Ohio and public television stations in Dayton and Cincinnati, we offer this CAARE for Care Providers project Web site dedicated to managing childhood asthma in day care settings and in homes. The Community Asthma Awareness, Resources and Education for Family Care Providers Project (CAARE for Care Providers) delivers asthma education to an underserved population of adults caring for children with asthma in southwestern Ohio. Over 13 percent of Ohio's children will be diagnosed with asthma during their lifetimes.	http://www.lung.org/associations/charters/midland-states/program-information/asthma/caare/	(513) 985-3900	X	

Health Conditions/Diseases: Cancer

Program Name	Description	Website	Phone Number	State	County
The American Cancer Society (ACS)	For nearly 100 years, the American Cancer Society has worked relentlessly to save lives and create a world with less cancer and more birthdays. Together with millions of supporters worldwide, we're helping people stay well, helping people get well, finding cures, and fighting back against cancer.	http://www.cancer.org/	(513) 965-0026	X	
Breast and Cervical Cancer Project (BCCP)	Ohio's Breast and Cervical Cancer Project (BCCP) is a program that provides high quality breast and cervical cancer screening, diagnostic testing and case management services at no cost to eligible women in Ohio.	http://www.odh.ohio.gov/odhprograms/hpr/bc_canc/bcanc1.aspx	(614) 466-3543	X	
Cincinnati Cervical Cancer Prevention Coalition	The Cincinnati Cervical Cancer Prevention Coalition aims to educate teens, parents, other adults, and clinicians about prevention of cervical cancer and other HPV-related diseases. Education NOW can prevent disease LATER. In addition to providing information from national resources, the coalition also provides local resources in order to better help those in our community including information on diagnostic, screening, treatment, and payment options.	http://www.cincinnati-cervicalcancer-prevention.org/			X

Health Conditions/Diseases: High Cholesterol

Program Name	Description	Website	Phone Number	State	County
CVS Pharmacy	Free blood pressure, BMI, Glucose, and Cholesterol Screenings	http://www.cvs.com/promo/promoLandingTemplate.jsp?promoLandingId=projecthealth		X	

Health Conditions/Diseases: Hepatitis B Infections

Program Name	Description	Website	Phone Number	State	County
Perinatal Hepatitis B Program	The Perinatal Hepatitis B Prevention program was created to prevent babies of Hepatitis B-positive mothers from contracting Hepatitis B virus at birth. The local health department follows all babies born to Hepatitis B positive moms to help ensure they get their vaccinations and grow up healthy.	http://www.butlercountyohio.org/health/content/documents/NRS_HepB.pdf	(513) 863-1770		X (All counties)
Immunization Program	The goal of the Ohio Department of Health (ODH) Immunization Program is to reduce and eliminate vaccine-preventable diseases among Ohio's children, adolescents and adults.	http://www.odh.ohio.gov/odhprograms/dis/immunization/immindex1.aspx	(614) 466-4643	X	

Health Conditions/Diseases: Tuberculosis Infections

Program Name	Description	Website	Phone Number	State	County
Tuberculosis Prevention and Control Program	The local health department identifies people who have active TB, and those who have been in contact with TB patients to determine whether they have TB infection. We screen people entering or working in areas where they might be exposed to TB or might infect others. We also work with immigrants and refugees who need TB testing and or treatment.	http://www.butlercountyohio.org/health/content/documents/NRS_TB.pdf	(513) 863-1770		X (All counties)
Tuberculosis Program	Mission is to reduce TB to no more than one case for every million Ohioans. This will be accomplished by providing technical assistance to local TB units to ensure adequate surveillance, case prevention, disease containment, and program assessment and evaluation.	http://www.odh.ohio.gov/odhprograms/hastpac/tcont/tcont1.aspx	(614) 466-2381	X	

Health Conditions/Diseases: HIV/AIDS Prevalence

Program Name	Description	Website	Phone Number	State	County
Stop AIDS Cincinnati	STOP AIDS is a nonprofit agency dedicated to decreasing the impact of HIV/AIDS in the greater Cincinnati area by educating the community about the disease, how to prevent it, and their own infection status.	http://www.avoc.org/	(513) 421-2437		X
Cincinnati HIV/AIDS Comprehensive Care Program (CHCCP)	The Cincinnati HIV/AIDS Comprehensive Care Program (CHCCP) is an existing network of community health providers serving a large primary care patient base of over 2000 patients. The Community HIV Comprehensive Care Program provides a continuum of outpatient HIV early intervention, quality primary medical/mental health care and supportive services to medically underserved people of this tri-state area.	http://www.cintihhealthnetwork.org/sitepages/PROGRAMS_chccp_partners.html	(513) 961-0600		X

Health Conditions/Diseases: Smoking (adult)

Program Name	Description	Website	Phone Number	State	County
Coalition for a Drug-Free Greater Cincinnati (CDFGC)	The Coalition for a Drug-Free Greater Cincinnati was founded in 1996 by now Senator Rob Portman, Ohio First Lady Emeritus Hope Taft, Rev. Dr. Damon Lynch, and Mr. John Pepper as a comprehensive effort to address youth substance abuse.	http://www.drugfreecincinnati.org/pages/aboutus/	(513) 751-8000		X (All counties)

Healthy Lifestyle/Prevention: Mammography (Women 50+)

Program Name	Description	Website	Phone Number	State	County
Breast and Cervical Cancer Project (BCCP)	Ohio's Breast and Cervical Cancer Project (BCCP) is a program that provides high quality breast and cervical cancer screening, diagnostic testing and case management services at no cost to <u>eligible</u> women in Ohio. (Including Pap Tests)	http://www.odh.ohio.gov/odhprograms/hpr/bc_canc/bcanc1.aspx	(614) 466-3543	X	

UC Health: **Butler County**

Hospital Facilities

Hospital Name	Address	Owner Type	Type of Service
Fort Hamilton Hospital	630 Eaton Ave.	Non-Profit	General Medical & Surgical
McCullough-Hyde Memorial Hospital	110 N Poplar St.	Non-Profit	General Medical & Surgical
Butler County Medical Center	3125 Hamilton Mason Rd.	For Profit	General Medical & Surgical
Mercy Hospital Fairfield	3000 Mack Rd.	Church Operated	General Medical & Surgical
Cincinnati Children's Liberty Campus	7777 Yankee Rd.	Non Profit	Children's General

Population: Education (HS Graduates)

Program Name	Description	Website	Phone Number	State	County
Learning, Earning, and Parenting (LEAP)	Learning, Earning and Parenting (LEAP) is a program designed to assist and counsel teen parents under the age of nineteen. As a condition of eligibility, these individuals are required to enroll or remain in a program that will lead to a high school diploma or GED.	http://www.butlercountyoio.org/workplace/programs.html	(513) 887-5600		X
Ohio Works First (OWF)	This program provides cash assistance for up to 36 months to low-income families with children under 19 and low-income pregnant women in their third trimester. It also provides skill development and job placement services. Participants are assigned to a work site for at least 20 hours per week that will help in developing skills for future employment. If the participant has not graduated from high school, he/she is assigned to a classroom to obtain a GED.	http://www.butlercountyoio.org/workplace/programs.html	(513) 887-5600		X
Whiz Kids	Whiz Kids is a literacy-based, one-to-one tutoring and mentoring program. The program reaches 1,300 at-risk youth in 64 tutoring sites throughout Greater Cincinnati. Whiz Kids partners with more	http://www.citygospelmission.org/whizkids.html	(513) 241-5525		X (All Counties)

	than 80 local churches and 70 public elementary schools, reaching at-risk youth from Over-the-Rhine and Madisonville to West Chester and Milford to Florence, Ky., and Middletown.				
--	--	--	--	--	--

Population: Domestic Violence

Program Name	Description	Website	Phone Number	State	County
Dove House Shelter	The Dove House is the only protective shelter in Butler County. Located in an undisclosed location for the victims; safety. It serves victims of domestic violence and their children.	http://www.ywca.org/site/	(513) 856-9800		X (all counties)
Domestic Violence Coalition of the Archdiocese of Cincinnati	This Domestic Violence Coalition is made up of Archdiocese employees, various parish employees and area agencies who deal with domestic violence on a daily basis. We have members from agencies in EVERY county within the archdiocese. These agencies are more than willing to come to your Parish and develop a partnership with you. They can build awareness, provide resources, and educate staff, parents, youth, and the entire faith community.	http://www.catholiccincinnati.org/ministries-offices/family-life/ministries-of-care/domestic-violence/	(513) 421-3131		X (all counties)
Citizens Against Domestic Violence	It is the mission of Citizens Against Domestic Violence to promote awareness of domestic violence and teen dating violence and the damage it does to individuals, families, businesses, and the community. CADV seeks to educate the public through "Dating Violence :101" and "The Tina Project, and to implement services for those who desire freedom from violence and abuse.	http://www.cadv-ohio.com/home/	(513) 423-0044	X	
The Ohio Family Violence Prevention Center (OCJS)	The Ohio Family Violence Prevention Center was established at OCJS in 1999. Prior to the Center, no similar body existed in Ohio. The Center serves as an information clearinghouse for public and private organizations as they provide assistance to victims. The Center also offers a variety of services such as providing victim advocacy/assistance, organizing workshops, giving presentations and conducting research on family violence and its impact on communities.	http://www.ocjs.ohio.gov/family_violence.stm	(614) 466-0306	X	

Leading Causes of Death: Injury (Unintentional)

Program Name	Description	Website	Phone Number	State	County
Ohio Violence & Injury Prevention Program	Unintentional injuries are the leading cause of death and disability for Ohioans ages 1 through 44 and the fifth-leading cause of death for all Ohioans. The Ohio Violence & Injury Prevention Program (VIPP) is working toward the development of a comprehensive state-level injury prevention program to help every Ohioan live his or her life to its fullest potential by reducing death and disability associated with intentional and unintentional injury.	http://www.odh.ohio.gov/sitecore/content/HealthyOhio/default/vipp/injury.aspx?sc_lang=en	(614) 466-2144	X	
Ohio Injury Prevention Partnership (OIPP)	The OIPP is a statewide group of professionals representing a broad range of agencies and organizations concerned with building Ohio's capacity to address the prevention of injury, particularly related to the group's identified priority areas. The group is coordinated by ODH with funds from the Centers for Disease Control and Prevention (CDC). It will advise and assist ODH and Violence and Injury Prevention Program with establishing priorities and future directions regarding injury and violence prevention initiatives in Ohio.	http://www.healthyohiprogram.org/vipp/oipp/oipp.aspx	(614) 466-2144	X	
Butler County Safe Communities	Every day in Ohio nearly 3 people lose their lives in a traffic related crash. Fathers, Mothers, sons, daughters, brothers and sisters having their lives cut short. The Safety Council of Southwestern Ohio is fiscal agent for the Butler County Safe Communities. This grant focuses on reducing traffic related crashes and fatalities through public awareness and community coalition building.	http://safetycouncilswohio.org/programs/safe-communities/	(513) 423-9758		X (all counties)

Leading Cause of Death: Alzheimer's

Program Name	Description	Website	Phone Number	State	County
--------------	-------------	---------	--------------	-------	--------

Alzheimer's Association	The Alzheimer's Association works on a global, national and local level to enhance care and support for all those affected by Alzheimer's and related dementias.	http://www.alz.org/cincinnati/	(513) 721-4284		X (all counties)
Council on Aging of Southwestern Ohio	Programs and services administered by COA preserve dignity and choice for older adults. Through COA, older adults, their caregivers and families have access to unbiased information, assistance, consultation, and long-term care services.	http://www.help4seniors.org/page.asp?ref=2	(513) 721-1025		X (all counties)

Leading Cause of Death: Chronic Lower Respiratory Disease
Health Conditions/Diseases: Chronic Lung Disease

Program Name	Description	Website	Phone Number	State	County
Better Breathers Club	Better Breathers Clubs offer the opportunity to learn ways to better cope with COPD while getting the support of others who share in your struggles. These support groups give you the tools you need to live the best quality of life you can.	http://www.lung.org/lung-disease/copd/connect-with-others/better-breathers-clubs/ohio.html	(513) 985-3990	X	
American Lung Association	The American Lung Association is the leading organization working to save lives by improving lung health and preventing lung disease through Education, Advocacy and Research. With the generous support of the public, we are " <i>Fighting for Air.</i> " When you join the American Lung Association in the fight for healthy lungs and healthy air, you help save lives today and keep America healthy tomorrow.	http://www.lung.org/	(513) 985-3990	X	

Access to Health Care: Designated Primary Care Health Professional Shortage Areas

Program Name	Description	Website	Phone Number	State	County
The Ohio Patient-Centered Primary Care Collaborative (OPCPCC)	The Ohio Patient-Centered Primary Care Collaborative (OPCPCC) is a coalition of primary care providers, insurers, employers, consumer advocates, government officials and public health professionals. They are joining together to create a more effective	http://www.odh.ohio.gov/landing/medicalhomes/opcpcc.aspx	(614) 466-3543	X	

	and efficient model of health care delivery in Ohio.				
--	--	--	--	--	--

Access to Health Care: Designated Medically Underserved Areas/Populations

Program Name	Description	Website	Phone Number	State	County
Ohio Healthy Start	Ohio Healthy Start (Federally known as Children's Health Insurance Program, CHIP) provides, free or low-cost health insurance for families with children. This program is designed to provide increased access to health coverage for children in families with income too high to qualify for Medicaid but too low to afford private coverage.	http://www.benefits.gov/benefits/benefit-details/1610		X	
Ohio Medicaid	Medicaid Program health coverage for income eligible parents and their children up to age 21, preventive and treatment services up to age 21, pregnant women, older adults, income-eligible people with disabilities, children in foster care, children who have aged out of foster care up to age 21.	http://www.hcfs.hamilton-co.org/Demo/services/medicaid/default.htm	(513) 946-1000	X	
Health Care Access Now (HCAN)	Health Care Access Now (HCAN) was established in October 2008 as a nonprofit organization chartered to turn the region's independent providers and payment sources into a high performing, integrated, health care delivery network able to provide access to care for all residents of nine (9) counties of Greater Cincinnati – Hamilton, Butler, Clermont, Adams, Brown and Warren in Southwest Ohio and Boone, Campbell and Kenton in Northern Kentucky.	http://healthcareaccessnow.org/	(513) 707-5697		X (All Counties)

Health Conditions/Diseases: Infant Mortality

Program Name	Description	Website	Phone Number	State	County
Ohio Infant Mortality Reduction Program (OIMRI)	The OIMRI programs are funded to provide community-based outreach and care coordination services in targeted communities with high-risk, low-income African-American pregnant women and	http://www.odh.ohio.gov/odhprograms/cfhs/comcar	614-466-5332	X	

	families. When a disparate health condition affects the general population, it affects low-income and people of color at a higher rate and more severely.	/precare1.aspx			
Ohio Perinatal Quality Collaborative	The Ohio Perinatal Quality Collaborative (OPQC) is a statewide, multi-stakeholder network dedicated to improving perinatal health in the state. OPQC employs a modified version of the Institute for Healthcare Improvement's (IHI) Breakthrough Series Model (BTS). This method is based on improvement science as well as continuing education principles and adult learning. It was designed to overcome barriers and to accelerate translation of evidence into practice by engaging multiple teams to learn from each other and from recognized experts to make improvements in a specific topic area.	https://opqc.net/		X	

Health Conditions/Diseases: Prenatal Care in First Trimester

Program Name	Description	Website	Phone Number	State	County
Every Child Succeeds (ECS)	Every Child Succeeds is making a difference for families in Southwest Ohio and Northern Kentucky through home visits that help first-time parents create a nurturing, healthy environment for their children. Home visits, which take place from the time of pregnancy through the child's third birthday, are designed to ensure an optimal start for children both physically and emotionally.	http://www.everychildsucceds.org/	513-636-2830		X (All counties)
Ohio Perinatal Quality Collaborative	The Ohio Perinatal Quality Collaborative (OPQC) is a statewide, multi-stakeholder network dedicated to improving perinatal health in the state. OPQC employs a modified version of the Institute for Healthcare Improvement's (IHI) Breakthrough Series Model (BTS). This method is based on improvement science as well as continuing education principles and adult learning. It was designed to overcome barriers and to accelerate translation of evidence into practice by engaging multiple teams to learn from each other and from recognized experts to make improvements in	https://opqc.net/		X	

	a specific topic area.				
Help Me Grow	Help Me Grow is a program for Ohio's expectant parents, newborns, infants, and toddlers that provide health and developmental services so children start school healthy and ready to learn.	http://www.ohiohelpmegrow.org/	(614) 644-8389	X	

Health Conditions/Diseases: Pre-Term Births

Program Name	Description	Website	Phone Number	State	County
Ohio Perinatal Quality Collaborative	The Ohio Perinatal Quality Collaborative (OPQC) is a statewide, multi-stakeholder network dedicated to improving perinatal health in the state. OPQC employs a modified version of the Institute for Healthcare Improvement's (IHI) Breakthrough Series Model (BTS). This method is based on improvement science as well as continuing education principles and adult learning. It was designed to overcome barriers and to accelerate translation of evidence into practice by engaging multiple teams to learn from each other and from recognized experts to make improvements in a specific topic area.	https://opqc.net/		X	
Help Me Grow	Help Me Grow is a program for Ohio's expectant parents, newborns, infants, and toddlers that provide health and developmental services so children start school healthy and ready to learn.	http://www.ohiohelpmegrow.org/	(614) 644-8389	X	

Health Conditions/Diseases: Asthma

Program Name	Description	Website	Phone Number	State	County
Ohio Asthma Coalition	The Ohio Asthma Coalition (OAC) is a collaborative group of medical and public health professionals, business and government agency leaders, community activists and others dedicated to improving the quality of life for people with asthma through information-sharing, networking and advocacy. The OAC was established in June 2003, through collaboration between the Ohio Department of Health Asthma Program and the American Lung Association of Ohio.	http://www.odh.ohio.gov/odhprograms/eh/asthma/asthcoalition/oac.aspx	(614) 466-3543	X	
CAARE for Care Providers	Through a unique partnership between American Lung Association in Ohio and public television stations in Dayton and Cincinnati, we offer this CAARE for Care Providers project Web site dedicated to managing childhood asthma in day care settings and in homes. The Community Asthma Awareness, Resources and Education for Family Care Providers Project (CAARE for Care Providers) delivers asthma education to an underserved population of adults caring for children with asthma in southwestern Ohio. Over 13 percent of Ohio's children will be diagnosed with asthma during their lifetimes.	http://www.lung.org/associations/charters/midland-states/program-information/asthma/caare/	(513) 985-3900	X	

Health Conditions/Diseases: Cancer

Program Name	Description	Website	Phone Number	State	County
The American Cancer Society (ACS)	For nearly 100 years, the American Cancer Society has worked relentlessly to save lives and create a world with less cancer and more birthdays. Together with millions of supporters worldwide, we're helping people stay well, helping people get well, finding cures, and fighting back against cancer.	http://www.cancer.org/	(513) 965-0026	X	
Breast and Cervical Cancer Project (BCCP)	Ohio's Breast and Cervical Cancer Project (BCCP) is a program that provides high quality breast and cervical cancer screening, diagnostic testing and case management services at no cost to <u>eligible</u> women in Ohio.	http://www.odh.ohio.gov/odhprograms/hpr/bc_canc/bcanc1.aspx	(614) 466-3543	X	

Health Conditions/Diseases: Diabetes

Program Name	Description	Website	Phone Number	State	County
The Ohio Diabetes Prevention and Control Program (ODPCP)	The Ohio Diabetes Prevention and Control Program (ODPCP) strives to improve Ohioans' access to quality diabetes care and services for the purpose of reducing the burden of diabetes and its complications. Our goal is to make Ohio the place where people with diabetes live better lives. We work to establish a widely accepted statewide plan for the control of diabetes, while placing a priority on reaching high-risk, under-served, and disproportionately affected populations. The ODPCP is working towards decreasing diabetes prevalence and diabetes-related complications such as; amputations, renal disease, cardiovascular disease, and blindness. We intend to achieve such a statewide plan through establishing a network of diabetes care, prevention, and awareness of the burden of diabetes in Ohio. The ODPCP began in 1977 and is located at the Ohio Department of Health, Division of Prevention, Bureau of Healthy Ohio.	http://www.odh.ohio.gov/sitecore/content/HealthyOhio/default/diabetes/odpcp.aspx?sc_lang=en	(614) 466-2144	X	

Health Conditions/Diseases: Stroke

Program Name	Description	Website	Phone Number	State	County
Heart Disease and Stroke Prevention Program (HDSP)	In Ohio, heart disease and stroke are the first- and fourth-leading causes of death, respectively, for both men and women. In fact, cardiovascular disease (CVD) accounts for 37 percent of all deaths in Ohio, while stroke is the leading cause of serious long-term disability in adults. The Ohio Heart Disease and Stroke Prevention (HDSP) Program supports CVD risk reduction activities through a variety of initiatives designed to reduce death and disability from heart disease and stroke.	http://www.healthyohiprogram.org/hdsp/hdsp.aspx	(614) 466-2144	X	

Health Conditions/Diseases: Severe Allergies

Program Name	Description	Website	Phone Number	State	County
--------------	-------------	---------	--------------	-------	--------

Food Allergy Awareness Support & Training (FAAST)	FAAST is an independent 501 (c)(3) nonprofit organization dedicated to helping those affected by severe food allergies. As a local organization, FAAST provides individual support for those dealing with food restrictions.	http://www.faastcincy.org/	(614) 466-2144		X (All counties)
---	--	---	----------------	--	---------------------

Health Conditions/Diseases: Depression

Program Name	Description	Website	Phone Number	State	County
UPLIFT	The UPLIFT Program is designed to improve mood by encouraging older adults to lead a more active and rewarding life. By participating in social, physical, and other UPLIFTing activities, older adults can become more optimistic and more engaged with friends and family.	http://www.cbh-services.org/mental_health-uplift.html	(513) 868-5126		X (All counties)
Maternal Depression Program (MDP)	Ohio's mental health service providers are working diligently to increase awareness of the effects of maternal depression through general training for early childcare providers and by identifying and linking services for at-risk families. For example, Ohio's Maternal Depression Program (MDP) implements screening programs through a collaborative effort involving county Help Me Grow systems and alcohol, drug abuse and mental health (ADAMH) and community mental health (CMH) providers. Mental health professionals in each local program have been trained in providing therapy for women with maternal depression; therefore, they provide consultation and accept referrals for services as appropriate.	http://mentalhealth.ohio.gov/what-we-do/provide/children-youth-and-families/early-childhood/maternal-depression.shtml	(614) 466-2596	X	

Health Conditions/Diseases: Hepatitis B

Program Name	Description	Website	Phone Number	State	County
Perinatal Hepatitis B Program	The Perinatal Hepatitis B Prevention program was created to prevent babies of Hepatitis B-positive mothers from contracting Hepatitis B virus at birth. The local health department follows all babies born to Hepatitis B positive moms to help ensure they get	http://www.butlercountyohio.org/health/content/documents/NRS_He	(513) 863-1770		X (All counties)

	their vaccinations and grow up healthy.	pB.pdf			
Immunization Program	The goal of the Ohio Department of Health (ODH) Immunization Program is to reduce and eliminate vaccine-preventable diseases among Ohio's children, adolescents and adults.	http://www.odh.ohio.gov/odhprograms/dis/immunization/immindex1.aspx	(614) 466-4643	X	

Health Conditions/Diseases: Tuberculosis

Program Name	Description	Website	Phone Number	State	County
Tuberculosis Prevention and Control Program	The local health department identifies people who have active TB, and those who have been in contact with TB patients to determine whether they have TB infection. We screen people entering or working in areas where they might be exposed to TB or might infect others. We also work with immigrants and refugees who need TB testing and or treatment.	http://www.butlercountyohio.org/health/content/documents/NRS_TB.pdf	(513) 863-1770		X (All counties)
Tuberculosis Program	Mission is to reduce TB to no more than one case for every million Ohioans. This will be accomplished by providing technical assistance to local TB units to ensure adequate surveillance, case prevention, disease containment, and program assessment and evaluation.	http://www.odh.ohio.gov/odhprograms/hastpac/tcont/tcont1.aspx	(614) 466-2381	X	

Health Conditions/Diseases: Adult Obesity

Program Name	Description	Website	Phone Number	State	County
The Center for Closing the Health Gap	Offer multiple programs to help adults make better food choices and promote exercise (including nutrition and exercise classes and a community produce market)	http://closingthehealthgap.org/what-we-do/programs/	(513) 585-9872		X (All counties)

Health Conditions/Diseases: Childhood Obesity

Program Name	Description	Website	Phone Number	State	County
Early Childhood Program	Our work centers on reaching some of the area's most vulnerable children in early childhood centers, such as Head Start programs and through Cincinnati Public School (CPS)'s Early Childhood Program. In addition to CPS, we also work with Cincinnati Union Bethel and the Hamilton County Education Service Center.	http://www.nutritioncouncil.org/programs/early-childhood/	(513) 621-3262		X (All counties)
Healthy Kids	A healthy school environment is vital to the success of students. Our school-based programs encourage students, staff and parents to adopt a healthier lifestyle. We offer nutrition education and support services to school staff and parents.	http://www.nutritioncouncil.org/programs/healthy-kids/	(513) 621-3262		X (All counties)

Health Conditions/Diseases: Smoking (adult)

Program Name	Description	Website	Phone Number	State	County
Coalition for a Drug-Free Greater Cincinnati (CDFGC)	The Coalition for a Drug-Free Greater Cincinnati was founded in 1996 by now Senator Rob Portman, Ohio First Lady Emeritus Hope Taft, Rev. Dr. Damon Lynch, and Mr. John Pepper as a comprehensive effort to address youth substance abuse.	http://www.drugfreecincinnati.org/pages/aboutus/	(513) 751-8000		X (All counties)

Health Conditions/Diseases: Abuse of Prescription/OTC Drugs (adult)

Program Name	Description	Website	Phone Number	State	County
The Good Samaritan's Inn	The mission of The Good Samaritan's Inn is to provide refuge, recovery and restoration along with Christian counseling. Our Christian residential treatment program uses the Word of God, and spirit-filled guidance, to bring those who suffer from alcohol or drug addiction to the understanding of what it means to	http://christian-drug-alcohol-treatment-center.org/christian-	(513) 896-5354	X (Hamilton County)	

	become a new creation in Christ.	counseling.htm			
Ohio Department of Alcohol & Drug Addiction Services (ODADAS)	The Ohio Department of Alcohol and Drug Addiction Services (ODADAS), formed in 1989, is a Cabinet-level state agency that serves Ohio citizens with a comprehensive approach to alcohol and other drug and gambling addiction prevention, treatment and recovery support services. The Department coordinates a statewide network of publicly-funded services designed to help all Ohioans in need of care related to substance abuse, addiction and problem gambling issues.	http://www.odadas.ohio.gov/public/AboutUs.aspx?CategoryID=3df7eb34-877d-481a-8220-72611b4b9fe8	1(800) 788-7254	X	
Step Forward	Step Forward is a running training program for the men and women in City Gospel Mission's recovery programs. The team was launched in 2008 as a way to educate participants on the important role physical fitness and proper nutrition has in the recovery process. Our 8-week training program leads up to participating in various races on <u>Flying Pig Marathon</u> weekend.	http://www.citygospelmission.org/stepforward.html	(513) 345-1048	X	

Healthy Lifestyle/Prevention: Pap Tests (Women 18+)

Program Name	Description	Website	Phone Number	State	County
Breast and Cervical Cancer Project (BCCP)	Ohio's Breast and Cervical Cancer Project (BCCP) is a program that provides high quality breast and cervical cancer screening, diagnostic testing and case management services at no cost to eligible women in Ohio. (Including Pap Tests)	http://www.odh.ohio.gov/odhprograms/hpr/bc_canc/bcanc1.aspx	(614) 466-3543	X	

UC Health: Clermont County

Hospital Facilities

Hospital Name	Address	Owner Type	Type of Service
Mercy Hospital Clermont	3000 Hospital Dr.	Non-Profit	General Medical & Surgical

Population: Education (HS Graduates)

Program Name	Description	Website	Phone Number	State	County
Ohio Works First (OWF)	This program provides cash assistance for up to 36 months to low-income families with children under 19 and low-income pregnant women in their third trimester. It also provides skill development and job placement services. Participants are assigned to a work site for at least 20 hours per week that will help in developing skills for future employment. If the participant has not graduated from high school, he/she is assigned to a classroom to obtain a GED.	http://jfs.ohio.gov/owf/index.stm	513-887-5600	X	
Whiz Kids	Whiz Kids is a literacy-based, one-to-one tutoring and mentoring program. The program reaches 1,300 at-risk youth in 64 tutoring sites throughout Greater Cincinnati. Whiz Kids partners with more than 80 local churches and 70 public elementary schools, reaching at-risk youth from Over-the-Rhine and Madisonville to West Chester and Milford to Florence, Ky., and Middletown.	http://www.citygospelmission.org/whizkids.html	(513) 241-5525		X (All Counties)
Even Start	Includes family life education, operates year round, share time with your child, GED prep, job search skill development, adult basic education, preschool and infant program for participant's children, monthly family focused home visits.		(513) 528-7224		X

Population: Domestic Violence

Program Name	Description	Website	Phone Number	State	County
Dove House Shelter	The Dove House is the only protective shelter in Butler County. Located in an undisclosed location for the victims; safety. It serves victims of domestic violence and their children.	http://www.ywca.org/site/	(513) 856-9800		X (all counties)
Domestic Violence Coalition of the Archdiocese of Cincinnati	This Domestic Violence Coalition is made up of Archdiocese employees, various parish employees and area agencies who deal with domestic violence on a daily basis. We have members from agencies in EVERY county within the archdiocese. These agencies are more than willing to come to your Parish and develop a partnership with you. They can build awareness, provide resources, and educate staff, parents, youth, and the entire faith community.	http://www.catholiccincinnati.org/ministries-offices/family-life/ministries-of-care/domestic-violence/	(513) 421-3131		X (all counties)
Citizens Against Domestic Violence	It is the mission of Citizens Against Domestic Violence to promote awareness of domestic violence and teen dating violence and the damage it does to individuals, families, businesses, and the community. CADV seeks to educate the public through "Dating Violence :101" and "The Tina Project, and to implement services for those who desire freedom from violence and abuse.	http://www.cadv-ohio.com/home/	(513) 423-0044	X	
The Ohio Family Violence Prevention Center (OCJS)	The Ohio Family Violence Prevention Center was established at OCJS in 1999. Prior to the Center, no similar body existed in Ohio. The Center serves as an information clearinghouse for public and private organizations as they provide assistance to victims. The Center also offers a variety of services such as providing victim advocacy/assistance, organizing workshops, giving presentations and conducting research on family violence and its impact on communities.	http://www.ocjs.ohio.gov/family_violence.stm	(614) 466-0306	X	
YWCA House of Peace Shelter	YWCA Eastern Area Services provides safe protective shelter and necessary supportive services for battered women and their children to move them toward self-sufficiency, independence and freedom from abuse. As well as a transitional living program, court advocacy/sexual assault services, and an intervention program.	http://www.ywca.org/site/apps/lk/content2.aspx?c=agLGKXNOE&b=5917125	(513) 753-7281		X

Leading Cause of Death: Unintentional Injury

Program Name	Description	Website	Phone Number	State	County
Ohio Violence & Injury	Unintentional injuries are the leading cause of death and disability	http://www.odh.	(614) 466-2144	X	

Prevention Program	for Ohioans ages 1 through 44 and the fifth-leading cause of death for all Ohioans. The Ohio Violence & Injury Prevention Program (VIPPP) is working toward the development of a comprehensive state-level injury prevention program to help every Ohioan live his or her life to its fullest potential by reducing death and disability associated with intentional and unintentional injury.	ohio.gov/sitecore/content/HealthyOhio/default/vipp/injury.aspx?sc_lang=en			
Ohio Injury Prevention Partnership (OIPP)	The OIPP is a statewide group of professionals representing a broad range of agencies and organizations concerned with building Ohio's capacity to address the prevention of injury, particularly related to the group's identified priority areas. The group is coordinated by ODH with funds from the Centers for Disease Control and Prevention (CDC). It will advise and assist ODH and Violence and Injury Prevention Program with establishing priorities and future directions regarding injury and violence prevention initiatives in Ohio.	http://www.healthohio.org/vipp/oipp/oipp.aspx	(614) 466-2144	X	
Butler County Safe Communities	Every day in Ohio nearly 3 people lose their lives in a traffic related crash. Fathers, Mothers, sons, daughters, brothers and sisters having their lives cut short. The Safety Council of Southwestern Ohio is fiscal agent for the Butler County Safe Communities. This grant focuses on reducing traffic related crashes and fatalities through public awareness and community coalition building.	http://safetycouncilswohio.org/programs/safe-communities/	(513) 423-9758		X (all counties)
The Senior Safety Program	In Clermont County the focus of the Senior Safety Program is injury prevention. To help reduce the risk of injury this program offers: home safety checks, safety aids, and educational presentations.	http://www.clermonthealthdistrict.org/SeniorSafetyBrochure.pdf	(513) 735-8400		X

Leading Cause of Death: Alzheimer's

Program Name	Description	Website	Phone Number	State	County
Alzheimer's	The Alzheimer's Association works on a global, national and local	http://www.alz.or	(513) 721-4284		X

Association	level to enhance care and support for all those affected by Alzheimer's and related dementias.	g/cincinnati/			(all counties)
Council on Aging of Southwestern Ohio	Programs and services administered by COA preserve dignity and choice for older adults. Through COA, older adults, their caregivers and families have access to unbiased information, assistance, consultation, and long-term care services.	http://www.help4seniors.org/page.asp?ref=2	(513) 721-1025		X (all counties)

Leading Cause of Death: Chronic Lower Respiratory Disease
Health Conditions/Diseases: Chronic Lung Disease

Program Name	Description	Website	Phone Number	State	County
Better Breathers Club	Better Breathers Clubs offer the opportunity to learn ways to better cope with COPD while getting the support of others who share in your struggles. These support groups give you the tools you need to live the best quality of life you can.	http://www.lung.org/lung-disease/copd/connect-with-others/better-breathers-clubs/ohio.html	(513) 985-3990	X	
American Lung Association	The American Lung Association is the leading organization working to save lives by improving lung health and preventing lung disease through Education, Advocacy and Research. With the generous support of the public, we are " <i>Fighting for Air.</i> " When you join the American Lung Association in the fight for healthy lungs and healthy air, you help save lives today and keep America healthy tomorrow.	http://www.lung.org/	(513) 985-3990	X	

Access to Health Care: Designated Primary Care Health Professional Shortage Areas

Program Name	Description	Website	Phone Number	State	County
The Ohio Patient-Centered Primary Care Collaborative	The Ohio Patient-Centered Primary Care Collaborative (OPCPCC) is a coalition of primary care providers, insurers, employers, consumer advocates, government officials and public health	http://www.odh.ohio.gov/landing/medicalhomes/op	(614) 466-3543	X	

(OPCPCC)	professionals. They are joining together to create a more effective and efficient model of health care delivery in Ohio.	cpcc.aspx			
Health Care Access Now (HCAN)	Health Care Access Now (HCAN) was established in October 2008 as a nonprofit organization chartered to turn the region's independent providers and payment sources into a high performing, integrated, health care delivery network able to provide access to care for all residents of nine (9) counties of Greater Cincinnati – Hamilton, Butler, Clermont, Adams, Brown and Warren in Southwest Ohio and Boone, Campbell and Kenton in Northern Kentucky.	http://healthcareaccessnow.org/	(513) 707-5697		X (All Counties)

Access to Health Care: Designated Medically Underserved Areas/Populations

Program Name	Description	Website	Phone Number	State	County
Ohio Healthy Start	Ohio Healthy Start (Federally known as Children's Health Insurance Program, CHIP) provides, free or low-cost health insurance for families with children. This program is designed to provide increased access to health coverage for children in families with income too high to qualify for Medicaid but too low to afford private coverage.	http://www.benefits.gov/benefits/benefit-details/1610		X	
Ohio Medicaid	Medicaid Program health coverage for income eligible parents and their children up to age 21, preventive and treatment services up to age 21, pregnant women, older adults, income-eligible people with disabilities, children in foster care, children who have aged out of foster care up to age 21.	http://www.hcfs.hamilton-co.org/Demo/services/medicaid/default.htm	(513) 946-1000	X	
Health Care Access Now (HCAN)	Health Care Access Now (HCAN) was established in October 2008 as a nonprofit organization chartered to turn the region's independent providers and payment sources into a high performing, integrated, health care delivery network able to provide access to care for all residents of nine (9) counties of Greater Cincinnati – Hamilton, Butler, Clermont, Adams, Brown and Warren in Southwest Ohio and Boone, Campbell and Kenton in Northern Kentucky.	http://healthcareaccessnow.org/	(513) 707-5697		X (All Counties)

City of Cincinnati Health Department Primary Care Services	The City has a long-standing and proud tradition of providing health services to residents in need of primary and preventative care. Cincinnati opened its first health center in 1920. Today, the Health Centers serve over 35,000 patients annually (135,000 patient visits) and roughly 58% of these patients have no form of private insurance and are ineligible for Medicaid.	http://www.cincinnati-oh.gov/health/linkservid/1B485A74-C21B-DA6F-09CCF1A8BBD4D042/showMeta/0/	(513) 357-7320		X (All counties)
Bienstar	Provides health and wellness services for Hispanic/Latino population in Greater Cincinnati area. Services include health education, government assistance programs information and guidance, medical and social services referrals, health fairs, healthcare system navigation, and assistance with medical appointments.	http://www.santamaria-cincy.org/healthwellness.html#bienestar	(513) 557-2700		X (All Counties)

Health Conditions/Diseases: Infant Mortality

Program Name	Description	Website	Phone Number	State	County
Ohio Infant Mortality Reduction Program (OIMRI)	The OIMRI programs are funded to provide community-based outreach and care coordination services in targeted communities with high-risk, low-income African-American pregnant women and families. When a disparate health condition affects the general population, it affects low-income and people of color at a higher rate and more severely.	http://www.odh.ohio.gov/odhprograms/cfhs/comcar/precare1.aspx	614-466-5332	X	
Ohio Perinatal Quality Collaborative	The Ohio Perinatal Quality Collaborative (OPQC) is a statewide, multi-stakeholder network dedicated to improving perinatal health in the state. OPQC employs a modified version of the Institute for Healthcare Improvement's (IHI) Breakthrough Series Model (BTS). This method is based on improvement science as well as continuing education principles and adult learning. It was designed to overcome barriers and to accelerate translation of evidence into practice by engaging multiple teams to learn from each other and from recognized experts to make improvements in a specific topic area.	https://opqc.net/		X	

Health Conditions/Diseases: Prenatal Care in First Trimester

Program Name	Description	Website	Phone Number	State	County
Every Child Succeeds (ECS)	Every Child Succeeds is making a difference for families in Southwest Ohio and Northern Kentucky through home visits that help first-time parents create a nurturing, healthy environment for their children. Home visits, which take place from the time of pregnancy through the child's third birthday, are designed to ensure an optimal start for children both physically and emotionally.	http://www.everychildsucceeds.org/	513-636-2830		X (All counties)
Ohio Perinatal Quality Collaborative	The Ohio Perinatal Quality Collaborative (OPQC) is a statewide, multi-stakeholder network dedicated to improving perinatal health in the state. OPQC employs a modified version of the Institute for Healthcare Improvement's (IHI) Breakthrough Series Model (BTS). This method is based on improvement science as well as continuing education principles and adult learning. It was designed to overcome barriers and to accelerate translation of evidence into practice by engaging multiple teams to learn from each other and from recognized experts to make improvements in a specific topic area.	https://opqc.net/		X	
Help Me Grow	Help Me Grow is a program for Ohio's expectant parents, newborns, infants, and toddlers that provide health and developmental services so children start school healthy and ready to learn.	http://www.ohiohelpmegrow.org/	(614) 644-8389	X	

Health Conditions/Diseases: Pre-Term Births

Program Name	Description	Website	Phone Number	State	County
--------------	-------------	---------	--------------	-------	--------

Ohio Perinatal Quality Collaborative	The Ohio Perinatal Quality Collaborative (OPQC) is a statewide, multi-stakeholder network dedicated to improving perinatal health in the state. OPQC employs a modified version of the Institute for Healthcare Improvement's (IHI) Breakthrough Series Model (BTS). This method is based on improvement science as well as continuing education principles and adult learning. It was designed to overcome barriers and to accelerate translation of evidence into practice by engaging multiple teams to learn from each other and from recognized experts to make improvements in a specific topic area.	https://opqc.net/		X	
Help Me Grow	Help Me Grow is a program for Ohio's expectant parents, newborns, infants, and toddlers that provide health and developmental services so children start school healthy and ready to learn.	http://www.ohiohelpmegrow.org/	(614) 644-8389	X	

Health Conditions/Diseases: Asthma

Program Name	Description	Website	Phone Number	State	County
Ohio Asthma Coalition	The Ohio Asthma Coalition (OAC) is a collaborative group of medical and public health professionals, business and government agency leaders, community activists and others dedicated to improving the quality of life for people with asthma through information-sharing, networking and advocacy. The OAC was established in June 2003, through collaboration between the Ohio Department of Health Asthma Program and the American Lung Association of Ohio.	http://www.odh.ohio.gov/odhprograms/eh/asthma/asthcoalition/oac.aspx	(614) 466-3543	X	
CAARE for Care Providers	Through a unique partnership between American Lung Association in Ohio and public television stations in Dayton and Cincinnati, we offer this CAARE for Care Providers project Web site dedicated to managing childhood asthma in day care settings and	http://www.lung.org/associations/charters/midland-states/program-	(513) 985-3900	X	

	in homes. The Community Asthma Awareness, Resources and Education for Family Care Providers Project (CAARE for Care Providers) delivers asthma education to an underserved population of adults caring for children with asthma in southwestern Ohio. Over 13 percent of Ohio's children will be diagnosed with asthma during their lifetimes.	information/asthma/caare/			
--	--	---------------------------	--	--	--

Health Conditions/Diseases: Cancer

Program Name	Description	Website	Phone Number	State	County
The American Cancer Society (ACS)	For nearly 100 years, the American Cancer Society has worked relentlessly to save lives and create a world with less cancer and more birthdays. Together with millions of supporters worldwide, we're helping people stay well, helping people get well, finding cures, and fighting back against cancer.	http://www.cancer.org/	(513) 965-0026	X	
Breast and Cervical Cancer Project (BCCP)	Ohio's Breast and Cervical Cancer Project (BCCP) is a program that provides high quality breast and cervical cancer screening, diagnostic testing and case management services at no cost to eligible women in Ohio.	http://www.odh.ohio.gov/odhprograms/hpr/bc_canc/bcanc1.aspx	(614) 466-3543	X	

Health Conditions/Diseases: Diabetes

Program Name	Description	Website	Phone Number	State	County
The Ohio Diabetes Prevention and Control Program (ODPCP)	The Ohio Diabetes Prevention and Control Program (ODPCP) strives to improve Ohioans' access to quality diabetes care and services for the purpose of reducing the burden of diabetes and its complications. Our goal is to make Ohio the place where people with diabetes live better lives. We work to establish a widely accepted statewide plan for the control of diabetes, while placing a priority on reaching high-risk, under-served, and disproportionately affected populations. The ODPCP is working	http://www.odh.ohio.gov/sitecore/content/HealthyOhio/default/diabetes/odpcp.aspx?sc_lang=en	(614) 466-2144	X	

	towards decreasing diabetes prevalence and diabetes-related complications such as; amputations, renal disease, cardiovascular disease, and blindness. We intend to achieve such a statewide plan through establishing a network of diabetes care, prevention, and awareness of the burden of diabetes in Ohio. The ODPCP began in 1977 and is located at the Ohio Department of Health, Division of Prevention, Bureau of Healthy Ohio.				
--	---	--	--	--	--

Health Conditions/Diseases: Hypertension

Program Name	Description	Website	Phone Number	State	County
Clermont County Health Department	Hosts annual Southern Clermont County Health Fair where they offer health screenings including lead testing, BMI, dental screenings, blood pressure checks, glucose testing, flu shots, mammograms, vision testing, and more.		(513) 956-3729		X

Health Conditions/Diseases: Stroke

Program Name	Description	Website	Phone Number	State	County
Heart Disease and Stroke Prevention Program (HDSP)	In Ohio, heart disease and stroke are the first- and fourth-leading causes of death, respectively, for both men and women. In fact, cardiovascular disease (CVD) accounts for 37 percent of all deaths in Ohio, while stroke is the leading cause of serious long-term disability in adults. The Ohio Heart Disease and Stroke Prevention (HDSP) Program supports CVD risk reduction activities through a variety of initiatives designed to reduce death and disability from heart disease and stroke.	http://www.healthohioprogam.org/hdsp/hdsp.aspx	(614) 466-2144	X	
National Stroke Association	National Stroke Association's mission is to reduce the incidence and impact of stroke by developing compelling education and programs focused on prevention, treatment, rehabilitation and support for all impacted by stroke.	http://www.stroke.org/site/PageNavigator/HOME	1-(800) 787-6537	X	

Health Conditions/Diseases: Severe Allergies

Program Name	Description	Website	Phone Number	State	County
Food Allergy Awareness Support & Training (FAAST)	FAAST is an independent 501 (c)(3) nonprofit organization dedicated to helping those affected by severe food allergies. As a local organization, FAAST provides individual support for those dealing with food restrictions.	http://www.faastcincy.org/	(614) 466-2144		X (All counties)

Health Conditions/Diseases: Depression

Program Name	Description	Website	Phone Number	State	County
UPLIFT	The UPLIFT Program is designed to improve mood by encouraging older adults to lead a more active and rewarding life. By participating in social, physical, and other UPLIFTing activities, older adults can become more optimistic and more engaged with friends and family.	http://www.cbh-services.org/mental_health-uplift.html	(513) 868-5126		X (All counties)
Mental Health America of Southwest Ohio	Mental Health America of Northern Kentucky and Southwest Ohio is dedicated to promoting mental health, working to prevent mental illness and substance abuse through advocacy, education, and supportive services.	http://www.mhaswoh.org/	(513) 721-2910		X

Health Conditions/Diseases: Hepatitis B Infections

Program Name	Description	Website	Phone Number	State	County
Perinatal Hepatitis B Program	The Perinatal Hepatitis B Prevention program was created to prevent babies of Hepatitis B-positive mothers from contracting Hepatitis B virus at birth. The local health department follows all babies born to Hepatitis B positive moms to help ensure they get their vaccinations and grow up healthy.	http://www.butlercountyohio.org/health/content/documents/NRS_HepB.pdf	(513) 863-1770		X (All counties)

Immunization Program	The goal of the Ohio Department of Health (ODH) Immunization Program is to reduce and eliminate vaccine-preventable diseases among Ohio's children, adolescents and adults.	http://www.odh.ohio.gov/odhprograms/dis/immunization/imminindex1.aspx	(614) 466-4643	X	
----------------------	---	---	----------------	---	--

Health Conditions/Diseases: Tuberculosis Infections

Program Name	Description	Website	Phone Number	State	County
Tuberculosis Prevention and Control Program	The local health department identifies people who have active TB, and those who have been in contact with TB patients to determine whether they have TB infection. We screen people entering or working in areas where they might be exposed to TB or might infect others. We also work with immigrants and refugees who need TB testing and or treatment.	http://www.butlercountyohio.org/health/content/documents/NRS_TB.pdf	(513) 863-1770		X (All counties)
Tuberculosis Program	Mission is to reduce TB to no more than one case for every million Ohioans. This will be accomplished by providing technical assistance to local TB units to ensure adequate surveillance, case prevention, disease containment, and program assessment and evaluation.	http://www.odh.ohio.gov/odhprograms/hastpac/tcont/tcont1.aspx	(614) 466-2381	X	

Health Conditions/Diseases: Adult Obesity

Program Name	Description	Website	Phone Number	State	County
The Center for Closing the Health Gap	Offer multiple programs to help adults make better food choices and promote exercise (including nutrition and exercise classes and a community produce market)	http://closingthehealthgap.org/what-we-do/programs/	(513) 585-9872		X (All counties)
Clermont Coalition for Activity and Nutrition	The Clermont Coalition for Activity and Nutrition (Clermont CAN) was formed in 2008 in an effort to address the epidemic of obesity in Clermont County. The coalition is composed of representatives from all aspects of health, education, and government, as well as	http://www.clermonthealthdistrict.org/ClermontCANMain.aspx	(513) 732-7499		X

	individuals who are concerned about the health of county residents and are working toward improving nutritional awareness and promoting physical activity.				
--	--	--	--	--	--

Health Conditions/Diseases: Childhood Obesity

Program Name	Description	Website	Phone Number	State	County
Early Childhood Program	Our work centers on reaching some of the area's most vulnerable children in early childhood centers, such as Head Start programs and through Cincinnati Public School (CPS)'s Early Childhood Program. In addition to CPS, we also work with Cincinnati Union Bethel and the Hamilton County Education Service Center.	http://www.nutritioncouncil.org/programs/early-childhood/	(513) 621-3262		X (All counties)
Healthy Kids	A healthy school environment is vital to the success of students. Our school-based programs encourage students, staff and parents to adopt a healthier lifestyle. We offer nutrition education and support services to school staff and parents.	http://www.nutritioncouncil.org/programs/healthy-kids/	(513) 621-3262		X (All counties)
Clermont Coalition for Activity and Nutrition	The Clermont Coalition for Activity and Nutrition (Clermont CAN) was formed in 2008 in an effort to address the epidemic of obesity in Clermont County. The coalition is composed of representatives from all aspects of health, education, and government, as well as individuals who are concerned about the health of county residents and are working toward improving nutritional awareness and promoting physical activity.	http://www.clermonthealthdistrict.org/ClermontCANMain.aspx	(513) 732-7499		X

Health Conditions/Diseases: Smoking (Adult)

Program Name	Description	Website	Phone Number	State	County
Coalition for a Drug-Free Greater Cincinnati (CDFGC)	The Coalition for a Drug-Free Greater Cincinnati was founded in 1996 by now Senator Rob Portman, Ohio First Lady Emeritus Hope Taft, Rev. Dr. Damon Lynch, and Mr. John Pepper as a comprehensive effort to address youth substance abuse.	http://www.drugfreecincinnati.org/pages/aboutus/	(513) 751-8000		X (All counties)

Health Conditions/Diseases: Abuse of Prescription/OTC Drugs (Adults)

Program Name	Description	Website	Phone Number	State	County
The Good Samaritan's Inn	The mission of The Good Samaritan's Inn is to provide refuge, recovery and restoration along with Christian counseling. Our Christian residential treatment program uses the Word of God, and spirit-filled guidance, to bring those who suffer from alcohol or drug addiction to the understanding of what it means to become a new creation in Christ.	http://christian-drug-alcohol-treatment-center.org/christian-counseling.htm	(513) 896-5354	X (Hamilton County)	
Ohio Department of Alcohol & Drug Addiction Services (ODADAS)	The Ohio Department of Alcohol and Drug Addiction Services (ODADAS), formed in 1989, is a Cabinet-level state agency that serves Ohio citizens with a comprehensive approach to alcohol and other drug and gambling addiction prevention, treatment and recovery support services. The Department coordinates a statewide network of publicly-funded services designed to help all Ohioans in need of care related to substance abuse, addiction and problem gambling issues.	http://www.oda-das.ohio.gov/public/AboutUs.aspx?CategoryID=3df7eb34-877d-481a-8220-72611b4b9fe8	1(800) 788-7254	X	
Step Forward	Step Forward is a running training program for the men and women in City Gospel Mission's recovery programs. The team was launched in 2008 as a way to educate participants on the important role physical fitness and proper nutrition has in the recovery process. Our 8-week training program leads up to participating in various races on <u>Flying Pig Marathon</u> weekend.	http://www.citygospelmission.org/stepforward.html	(513) 345-1048	X	
Substance Abuse Risk Reduction Program	Individuals who have been diagnosed with alcohol or drug abuse problems with addiction tendencies benefit from this program. Clients are counseled to develop realistic plans to avoid situations that lead to abuse and to identify alternative behaviors to reduce the risk of addiction.	http://www.recoveryctr.org/sarrp.php	(513) 735-8100		X

Healthy Lifestyle/Prevention: Pap Tests (Women 18+)

Program Name	Description	Website	Phone Number	State	County
--------------	-------------	---------	--------------	-------	--------

Breast and Cervical Cancer Project (BCCP)	Ohio's Breast and Cervical Cancer Project (BCCP) is a program that provides high quality breast and cervical cancer screening, diagnostic testing and case management services at no cost to eligible women in Ohio. (Including Pap Tests)	http://www.odh.ohio.gov/odhprograms/hpr/bc_canc/bcanc1.aspx	(614) 466-3543	X	
---	--	---	----------------	---	--