

THE ACCESSHEALTH MISSION:

To improve access to healthcare for the uninsured of Spartanburg County through sustainable health system change that will result in better health outcomes and 100% access to effective, efficient, safe, timely, patient-centered, and equitable healthcare.

THE ACCESSHEALTH VISION:

To spark sustainable health system change that results in better health outcomes and 100% access to effective, efficient, safe, timely, patient-centered, and equitable healthcare throughout the region.

PARTNERS:

Spartanburg County Medical Society South Carolina DHEC

Spartanburg Regional Healthcare System Mary Black Health System

ReGenesis Health Care St. Luke's Free Medical Clinic

Spartanburg Alcohol and Drug Abuse Commission USC Upstate

Spartanburg Area Department of Mental Health Welvista

DONORS:


Dear Friends,

It's my pleasure to share a report of our performance in 2014. Although many are still struggling in our community, AccessHealth Spartanburg and our partners continue to make a positive impact by both improving local health outcomes and reducing the costs of care to our community as a whole.

CONTINUED PROGRESS

In 2014 nearly 9,000 appointments were scheduled for 1,859 patients. More than 1,000 individuals were connected to prescription assistance and every individual who walked through our doors was screened for Medicaid, Supplemental Nutrition Assistance Program, Health Insurance Exchange and much more. 10% of patients were able to obtain coverage

and "graduate" from the AHS program.

Quarterly data culled by the SC Revenue and Fiscal Affairs Office (formerly known as SC Office of Research and Statistics) continues to reveal a decrease in emergency room use and avoidable inpatient admissions for our program participants.

NEW INITIATIVES AND PARTNERSHIPS

AccessHealth Spartanburg (AHS) has also been busy with several new community initiatives and work groups. To name a few: Healthy Outcomes Program Spartanburg (HOPS), Way to Wellville, and the Behavioral Health Taskforce.

Equally important is the work of our individual staff members, who have each embraced a goal for 2015 of reaching further into the community by participating on boards and committees related to public health. A wide range of specific topics have been identified from healthy food and active living to continuing education, employment assistance, housing and more.

AHS continues to form new partnerships with local organizations that share our focus and complement AHS services. Staff members provide enrollment services off-site through new partnerships with St. Luke's Free Medical Clinic, Middle Tyger Community Center and the monthly clinic at St. Matthew's Episcopalian Church.

"In 2014 nearly 9,000
appointments were scheduled
for 1,859 patients. More
than 1,000 individuals were
connected to prescription
assistance..."

FUTURE GOALS

Though we have accomplished much, we know there is much more to be done. We plan to forge additional partnerships and collaborative efforts focused on expanding provider capacity and reducing duplicative efforts in our community. I invite you to read our Report to the Community for additional accomplishments and a snapshot of the health of our organization.

To your health!

Best,

Carey J. Rothschild, Director

Rothschild


While 2014 has been a very busy year for the AccessHealth Team, we don't expect 2015 to slow down, even with the advent of "Obamacare" and the availability of more financially affordable insurance plans. Our group was able to bring together the physicians, nurses, hospitals, colleges and universities, as well as community stakeholders like SADAC and Spartanburg Mental Health, among others, to care for over 1967 patients, almost double the number we cared for last year. Through the AccessHealth model, we have availed ourselves of more care coordination, resulting in fewer missed appointments, higher percentage of medications actually taken, not just prescribed, and a healthier Spartanburg population.

As I was seeing patients today, I walked into Room 6 and said hello to my patient, an AccessHealth patient. She was here for swelling on her face for the past several days that has partially occluded her left nostril. Had she not had her AH card and been able to come into my office, she could've ended up in the emergency room over the weekend, possibly with

a life threatening cellulitis on her face causing airway obstruction and maybe even meningitis. Instead, she was able to call the office, come in for a scheduled appointment and receive antibiotics (free at Publix) and care instructions so that she could avoid a much worse fate. This patient has a full time job, works hard for her community and supports a lot of folk through her church work, but was unable to afford insurance, and still cannot afford the policies through the Affordable Care Act. However, through AccessHealth and the generosity of its partners, she has been able to keep her hypertension under control, keep a watch on her cholesterol and potassium and blood sugar, receive her annual mammograms, attend diabetic education, undergo a ventral hernia repair so that she can continue to work now without abdominal pain. As a community provider, I am thankful to the entire access health team that the folks providing care and opportunities to her are part of my team, the AccessHealth care team.

"Through the AccessHealth model, we have availed ourselves of more care coordination, resulting in fewer missed appointments, higher percentage of medications actually taken, not just prescribed, and a healthier Spartanburg population."

Sincerely, Frances Kunda, MD

A Special Thank You to Our VOLUNTEER PROVIDERS:

Dr. Chandar Abboy
Dr. Dustin Abele
Dr. Brenda Adams-Hudson
Dr. Idsi Alvarez
Dr. Jeffrey Andersen, D.C.
Dr. Erin Anderson
Dr. Scott Arendt
Dr. Frank Armocida
Dr. Robert Arnett
Dr. Lee Arnett

Dr. Michael Dale
Dr. Bradley Dalton
Dr. Pamela Davenport
Dr. Wayne Davis
Dr. Susan Davis
Dr. Dean Davis
Dr. Margaret Davis
Dr. Suzy Davis
Dr. Luis I De La Cruz
Dr. Nicole Dearing, D.C.

Dr. Charles Glace
Dr. Saiward Glenn
Dr. Mark Godenick
Dr. Shellye Godfrey
Dr. Frank Gonda
Dr. Robert Goodlett
Dr. Elena Gore
Dr. Morgan Goss
Dr. Walter Grady
Dr. Theodore J. Grieshop

Dr. Larry Kibler
Dr. Harry Kinard
Dr. Howard Klickman
Dr. Kameron Klosterman
Dr. Scott Klosterman
Dr. Jan Kneeland
Dr. Peter Kobes
Dr. Rianna Kondaveeti
Dr. Carol Kooistra

Dr. Ari Kramer

Dr. Husam Mourtada Dr. Bruce Murdock Dr. Erin Nash Dr. Kristen Nawabi Dr. Maria Negron Dr. Eric Nelson Dr. Jarrell NeSmith

Dr. Lindy Nettleton

Dr. Christophe Nguyen

Dr. Tuan Nguyenduy

Dr. Farhan Siddiqui
Dr. Christa Sikes
Dr. Ifekan-Shango Simon
Dr. Steven B. Singleton
Dr. Chris Smith
Dr. T. Ravenel Smith
Dr. Christopher Smith, D.C.
Dr. Christopher Sonnier
Dr. Michael Spring, D.C.

Dr. Ajai Srinivasan

A Special Thank You to Que VOLUNTEER PROVIDERS:

Dr. Thomas Ashley Dr. Amanda Austin Dr. Allyson Bagenholm Dr. Jennifer Baugh Dr. H.C. Bean Dr. James Bearden Dr. James Behr Dr. Ashley Benson Dr. Marc Bingham Dr. Shawn Birchenough Dr. Preston Bishop Dr. Mary Joan Black Dr. Connie Borgerding Dr. Joseph A Boscia Dr. Patricia Bouknight Dr. Charles Bowers Dr. Ginger Boyle Dr. Derek S. Brenda Dr. Mary Sue Brewton Dr. Kimberly Bridges Dr. Kelly Bridges Dr. Robert Britanisky Dr. Helen Brown Dr. Heather Brown Dr. James E. Brown, IV Dr. Jaime Browning, D.C. Dr. Amy Bruce Dr. Robbie Bucheler Dr. Jamie Burns Dr. Fritz Butehorn Dr. Margot Butler Dr. W. C. Calton Dr. Matthew D. Cannon Dr. Jeff Cashman Dr. Katee Castleman Dr. Amber Childers Dr. Christopher Chittum Dr. Ka Kin Chow. D.C. Dr. Douglas Clark Dr. Jessica Clark Dr. Jason Coben Dr. Robert Cochran Dr. Eric Cole Dr. Scott Colev Dr. Steven Corso Dr. Jefferv Craft Dr. Wilson Cruz Dr. Kelly Culbertson Dr. H. Griffin Cupstid Dr. Colin Curran

Dr. Matthew Delfino Dr. Rowena DesAilly-Chanson Dr Karen Devore Dr. John Graham Dickerson Dr. Joy Dina-Hudson Dr. Tony DiNicola Dr. Carl Dixon, D.C. Dr. Brian Dooley, D.C. Dr. Manuel Dorna Dr. Walter Douglass Dr. Loretta Duggan Dr. Elizabeth Dunlavev Dr. Melinda Durham Dr. Nicholas Earehart, D.C. Dr. Gordon Early Dr. Levon Emory Eastin Dr. Joseph Edison Dr. Jace Eichorn Dr. Michael Eickman Dr Thomas Fison Dr Adrienne Ellis Dr. Paul Ellis Dr. W. Travis Ellison Dr. Nkechi Emeiuaiwe Dr. Katherine Enos Dr. Michael Epperson, D.C. Dr. David Erb Dr. Kristen Erickson D.C. Dr. Oshea Escamilla Dr. Patrick Esposito Dr. Heather Esquivel Dr. James Essman Dr. Darin Faller, D.C. Dr. Gregory J Feldman Dr. Caroline Felty Dr. Charles Fogarty Dr. John Foster Dr. Gordon France Dr. Arthur Freedman Dr. Melissa Fritsche Dr. Michael W. Funderburk Dr. Dorotea Gabel Dr. Maria Gacha Dr. James Spencer Gainey Dr. John Gallagher Dr. Eric Garcia-Torres Dr. Paige Gault Dr. Carla Gentry

Dr. Bogdan Gheorghiu

Dr. Gregory Gibson

Dr. Virginia Gross D.C. Dr. Cameron Guida, D.C. Dr. Ratika Gunturi Dr. Brandi Hardin Dr. R. Steven Harley Dr Rifat Hassan Dr. JC Hedden Dr. Michael R. Henderson Dr. W. John Henry Dr. R. Barry Hird Dr. Sarah Hock. B.S., D.C. Dr. Sarah Hock, D.C. Dr. Mike Hoenig Dr David A Holt Dr. Robert Houston Dr. Scott Hovis Dr. Matt Hudson, D.C. Dr. Matthew Hudson, D.C. Dr. Barry Huey Dr. Summer Hull Dr. Gerald Hull Dr. Kalid Humaira Dr. Karen Hunter Dr. Taylor (Reagan) Huntley, D.C. Dr. Erin Lusher Dr. David Ike Dr. Morgan Honcaie, D.C. Dr. Katelyn Inge Dr. Michelle Isaacson D.C. Dr. Samy Iskandar Dr. William F. James Dr. Hugh James Dr. Ron Januchowski Dr. Todd Jarosz Dr. Nadia Javidad Ms. Roberta Jennings, NP Dr. April Johnson Dr. Jason Johnson Dr. Stephanie Johnson, B.S., D.C. Dr. Daniel Mick, D.C. Dr. Stephanie Johnson, D.C. Dr. Doralyn Jones Dr. Michael Justice Dr. Colin Kane Dr Susan Kasko Dr Edward Katemba Dr. Aaron Katz Dr. Poonaminder Kaur Dr. William Kerfoot

Dr. William Kerfoot

Dr. Carol Ketchen

Dr. Tom Ketner. D.C.

Dr. Randall Kruel, D.C. Dr. Walter Kucaba Dr. Divya Kulkarni Dr. Frances Kunda Dr. Mol Ky Dr. Matthew Lambert Dr. Kate Lattanzio Dr. Ryan Matthew Laye Dr. Elizabeth Leong Dr. Paul A Lepage Dr. Leo Levesaue. D.C. Dr. Steven A. Levland Dr. Vanson Libre Dr. Mark Lijewski Dr. Tommy Lindsey II Dr. Rhonda Lisowe, D.C. Dr. Timothy S. Llewelyn Dr. Kristina Lombardozi Dr. Alejandro Lopez Dr. Nicholas Lower D.C. Dr. Richard Lucarelli Dr. Michael Ludkowski Dr. Brian Lum Lum Dr. Muthamma Machimada Dr. Tara Madden D.C. Dr. Susan Marik Dr. Ronald Mayfield Dr. Mary McAtee Dr. Christa McCann Dr. Stephanie McCravy Dr Robert McDonald Dr. Tom McLeod Dr. Sharmila Mehta Dr. Yuen Mei Ng, D.C. Dr. Rico Mendoza Dr. Carissa Meyers, D.C. Dr. John Milas Dr. Debra Miller-Cox Dr. M. David Mitchell Dr. Joseph Mobley Dr. Ben Mohar, D.C. Dr. Thomas Montagne Dr. Stefan Montgomery Dr. Jeremiah Morgan D.C. Dr. Amber Morris Dr. Charles Morrow Dr. Julie Moss. NP Dr. Albert Mossburg

Dr. John Nichols Dr. Eric Norton Dr TC Nowatka Dr. Jacqui O'Kane Dr. Ikenna Onyebueke Dr. Richard Orr Dr. Michael Orseck Dr. Aaron Palmieri D.C. Dr. Coleman Pannell D.C. Dr. Asim Pati Dr. Robert "Bobby" Perevo Dr. Michael Peters Dr. Troy Phillips Dr. C. Andrew Pickens Dr. Kim Pickett Dr. Dominique Pinilla Dr. Marcus Platz. D.C. Dr. Ernesto Potes Dr. Candace Prince Dr. Joshua Prince Dr. Michael Pryor Dr. Adam Rajoulh Dr. Raymond Ramono Dr. Terry Reardon Dr. Samuel Reid Dr. Jamaeka Reid Dr. Richard Reinhardt, Jr. Dr. Savannah Retherford, D.C. Dr. Stuart Reynolds Dr. Robert Ringel Dr. Ty Robinson Dr. David Rodak Dr. Christy Rody, D.C. Dr. Roland Rogers Dr Gerald R Rollins Dr. Timothy Rop Dr. Jason Rousseau Dr. Christopher Rucker Dr. Juliette Saad Dr. Azucena Sanchez D.C. Dr. Mavte Sandrin Dr. Erica Savage-Jeter Dr. James Scardo Dr. John Scott Dr. Claudia Seay, D.C. Dr. Kenneth Sevmour Dr. Ritesh Shah Dr. Hunezia Shaikh

Dr. Lee Sharpe

Dr. Gordon Sherard

Dr. Nalin Srivastava Dr. Emily Staggs Dr. Michael Stalev Dr. Ruth Stanton Dr. Eric Steiniger Dr. Sarah Stephens, B.S., D.C. Dr. Sarah Stephens, D.C. Dr. Sean Stevens-Fabry Dr. James Story Dr. Harland Stresing Dr. Jefferv Swartz Dr. Andrew Taber Dr. Michael Tanbonliong Dr. Benjamin Taylor Dr. Gregory Thomas Dr. Jenna Titcombe, D.C. Dr. Aaron Toler Dr. Kimberly Toler Dr. Daniel Touma Dr. Kevin Tracv Dr. L. Brannon Traxler Dr. Alicia Tuttle, PA-C Dr. Enoch "Nick" Ulmer. Jr. Dr. Megan Vallera, D.C. Dr. Brintha Vasagar Dr. Jennifer Vaughn Dr. Steven Vermillion Dr. Sara Vidito Dr. Niel Visser Dr. C. Todd Walter, Jr. Dr. Nathan Walton, D.C. Dr Sua Yin Wan Dr. Larry Ware Dr. Petra Warren Dr Grant Warren Dr. Shannon Webb Dr. Richard Weir Dr. Thomas Westmoreland Dr. Larry White Dr. David Whiteside, NP Dr. Cliff Williams Dr. Auburn Woods, III Dr. Claude Woolen Dr. Dao Xiong, D.C. Dr. Jennifer York, MS. D.C. Dr. Michael Young, D.C. Dr. Paulo Zortea

Dr. Todd Zusmer

An evaluation of hospital inpatient (IP) and emergency department (ED) utilization compiled by the S.C. Office of Research and Statistics reports that AccessHealth network participants who used hospital services had less costly visits due to shorter inpatient lengths of stay and fewer admissions. In fact, combined ED and IP costs were reduced by 42.42%, while admissions were reduced by 31.46%.

Diagnosis-specific data showed additional positive impact from AHS: Patients with Congestive Heart Failure had a 51.22% reduct


- Patients with Congestive Heart Failure had a **51.22%** reduction in admissions and a **55.66%** reduction in costs.
- Asthma patients had a **68%** reduction in admissions and a **72.58%** reduction in costs.
- Diabetes patients had a **36.05%** reduction in admissions and a **30.96%** reduction in costs.

ln 2014.


1,060 😷


new patients

1,451


patients remained

1,028 P_X


clients received prescription assistance


applications were processed through SC Thrive

233


clients were enrolled in smoking cessation programs


AccessHealth Spartanburg via United Way of the Piedmont's Gifts In Kind Program.


PATIENT PROFILE: ELISA WARD

When Elisa Ward first came to Access Health in 2013, she was concerned about her diabetes and she wanted help in managing it better. Access Health set up an appointment for her with Dr. Fogarty at St. Luke's Free Medical Clinic.

During one of her appointments, Elisa mentioned to Dr. Fogarty that she was feeling pain and discomfort in her neck. Dr. Fogarty ordered an MRI, which showed serious problems. In her follow-up appointment, Dr. Fogarty explained what the MRI showed.

"He told me I needed attention and he would not let me leave until he knew the plan of action," Elisa said.

Dr. Fogarty provided Elisa with a neck brace and a walker, and arranged for her to see Dr. Chittum, a Neurosurgeon.

"Dr. Chittum called me into his office and then showed me the MRI and explained how serious this was," Elisa said. "That was a Wednesday. The following Monday, I was having surgery."

Within a few weeks after the surgery, Elisa's X-rays showed tremendous improvement, her incision was healing, and she was able to walk without her walker.

"Thank you so much for saving my life. Without your help, I could have very easily become a quadriplegic in a wheelchair. Because of your help, I walked into the office this morning without a walker," she said. "I feel that I have been given a Christmas miracle this year. It all started with you."

"Thank you so much for saving my life.
Without your help,
I could have very easily become a quadriplegic in a wheelchair.
I feel that I have been given a Christmas miracle this year.
It all started with you."

- Elisa Ward


VOLUNTEER SPOTLIGHT: MINA RISMANI

As a freshman at Wofford College, Mina Rismani considered several options for her volunteer internship. She spent time at the Spartanburg Soup Kitchen, St. Luke's Free Medical Clinic, Healthy Smiles and AccessHealth Spartanburg before deciding where she wanted to spend the semester.

"I chose AccessHealth after only a couple weeks just because of how good I felt there," Rismani said.

Now, several months into her internship, Rismani has delved deeply into the work of the agency, doing everything from data entry to transcribing the thoughts shared by clients in focus groups to calling patients who recently used the emergency

room for routine treatment.

"That's one of my favorite activities to do because I really enjoy promoting awareness of our programs," she said.

Rismani said that before working at AccessHealth, she didn't know much about the healthcare system or how difficult it can be to get healthcare services without Medicare, Medicaid or private insurance.

A native of Isle of Palms, Rismani is a Bonner Scholar at Wofford, an honor that comes with a challenging

work load. She is also a member of Kappa Delta sorority and participates in their philanthropic activities with the Girl Scouts and Prevent Child Abuse America.

Rismani hopes to major in biology and become a surgeon. Premed programs and the application process to medical school can be very competitive – even cutthroat. But she believes the first-hand work she has done with helping patients navigate the healthcare system is an experience that will ultimately make her a better doctor.

"Having this kind of experience at AccessHealth has put the compassion back into the program," she said. "It reminds me of why I'm doing this."

"Having this
kind of experience
at AccessHealth
has put the compassion
ack into the program.
It reminds me
of why I'm doing this."

- Mina Rismani

PATIENT QUOTES

Since I became a member my life has been changed, especially with the pain I had suffered from for the past seven years. My days and nights are transformed from just making it to what else I can accomplish today. Thank you to the team here for treating me with such compassion.

My fiancé was on this plan and it helped us greatly. I worried at first about how he was (going to) make it without medication. I was on a fixed income, and only able to take care of home and self barely. Thanks to you Access Health for your compassion in the time of need.

PAT M

Since starting your program, my mother-in-law has been able to see not one, but two doctors, receive blood pressure meds, and we are truly grateful. Thank you also for treating my mother-in-law as an equal. She has language barriers because she speaks primarily Russian, but she still is treated so kind and gentle. That shows amazing

> **FAMILY OF** NADEZHDAH A.

customer service.

ANNICE

Professionalism infused with compassion, I felt, was the standard of operation with all I spoke with concerning my health issues.

RODNEY

ASHLEY

I just wanted to thank you personally, because without this, I truly would have no doctor at all and I really need my medicine. So, once again, thanks for helping those who don't have very much money. You give me hope in this hopeless world.

DATERIA


They showed me so much concern. They smiled and were generous to me.. A great help for resources on other programs I didn't know about. I'm happy to know someone cares about me and others. Thanks to the doctors and the staff for the love. I thank God for this program because I really needed some help.

AccessHealth Financials

For the Year Ending December 31, 2014


Total Revenue: \$521,013.00


THE DUKE ENDOWMENT

\$250,000.00

SRHS FOUNDATION EMPLOYEE CONTRIB.

\$124,147.00

ADDITIONAL GRANT FUNDING

\$47,462.00


SRHS FOUNDATION

\$39,860.00

DERBY DAY EVENT I CLIENT CONTRIB. I INDIVIDUAL CONTRIB. \$26,546.00 \$19,198.00 \$13,800.00

EXPENSES

Total Operating Expense: \$472,000.00


PROGRAMS & SERVICES

\$395,757.00

MANAGEMENT & GENERAL

\$67,500.00

FUNDRAISING

\$6,546.00

OTHER

\$2,197.00

FUNDRAISING: DERBY DAYS

Derby Day is AccessHealth Spartanburg's annual fundraiser and appreciation event for our physicians, donors and partners. And, let's be honest here: it's also a lot of fun! In just three years, Derby Day has become a can't-miss event because there simply is no other event quite like it. Held annually on the day of the Kentucky Derby. Derby Day features live music from some of our community's most treasured musicians, a Derby Hat contest complete

with prizes for the winners, excellent Derby fare to please your palette. And, of course, the Kentucky Derby itself is shown, and, yes, there are (mostly) friendly (and legal!) opportunities for Derby Day guests to pick the Derby winners. Derby Day: It's fun, it's competitive, and it's for a great cause.

Don't miss the fun- Mark your calendars for the 1st Saturday evening of May each year!


SCHOOL AND COMMUNITY VOLUNTEERS:

Mark Alexander	Julia Davis	Jake Henderson	Elena McDonnell	Heather Rossi	Christian Tufino
Allie Augsburger	Brian Dibiacinto	Shakrah Hill	Tori Morgan	Hilary Royer	Megan Tyler
Heather Blanton	Kaci Dillinger	Meredith Jennings	Seth Neely	Dacia Sanders	John Watkins
Amanda Boyeson	Sa'Risha Douglas	Sarah Johnson	Laura Pinciaro	Shonda Savage	Cody Watson
Kristen Burke	Heather Earls	Ramona Madison	Gena Porter	Caroline Sessions	Holli West
Katelin Carliske	Brittany Flemming	Anne Maertens	Briana Pyatt	Nicole Sikes	Marques Wideman
Megan Carter	Anoquesha Gaither	Timothy Marcengill	Mark Ramirez	Victoria Sorokina	
Leigh Conner	Meeta Gandhi	Katrina Martinez	Anne Renalds	Ciara Steele	
Leisha Cooper	Mary Griffin	Ashley McCullough	Mina Rismani	Lillian Stephenson	
Justin Crocker	Jessica Hatchell	Alice McDonald	Phillip Roper	Alyssa Tebault	

STAFF MEMBERS: Carey Rothschild Director Corlis Childs, RN, BSN Care Navigator Lisa Caldwell-Salters, MSW Care Navigator Loree Bishop Administrative Assistant Susan Overlees AccessHealth Specialist Alba Marin Eligibility Specialist Pamela Shinta Eligibility Specialist Victoria Sorokina Americorps VISTA Bonnie Carpenter Community Case Worker (HOPS) Coua Xiong Community Case Worker (HOPS)

Jennifer Hipp, RN, BSNCommunity Case Manager (HOPS)Tamika Murphy, RNCommunity Case Manager (HOPS)Summer Tebalt, RNCommunity Case Manager (HOPS)Julia Turner, MSWCommunity Case Manager (HOPS)

AccessHealth Spartanburg

358 Serpentine Drive Spartanburg, SC 29303 (864) 560-0190 info@accesshealthspartanburg.org www.accesshealthspartanburg.org

