

MEMORIAL HOSPITAL AND HEALTH CARE CENTER

Community Health Care Needs Assessment

Our Mission: Christ's healing mission of compassion empowers us to be for others through quality and excellence.

Our Vision: We are committed to being the preferred health and wellness provider; transforming lives through faith-based, compassionate care.

Contents

1 INTRODUCTION

1.1 Purpose

1.2 Objectives

2 EXECUTIVE SUMMARY

2.1 Overall Memorial Hospital and Health Care Center Community

2.2 The Process

3 COMMUNITY

3.1 Demographics

3.2 Natural Environment in Dubois County

3.3. Trends in Community Health

4 COMMUNITY INPUT SURVEY

4.1 Dubois

4.1.1 Quality of Health Care

4.1.2 Access to Health Care

4.1.3 Primary Strengths of Health Care

4.1.4 Unmet Health Needs and Primary Causes

4.1.5 Barriers of Health Care

4.1.6 Underlying Causes of Poor Health

4.1.7 Needed Services

4.1.8 Improvements

4.2 Martin

4.2.1 Quality of Health Care

4.2.2 Access to Health Care

4.2.3 Primary Strengths of Health Care

4.2.4 Unmet Health Needs and Primary Causes

4.2.5 Barriers of Health Care

4.2.6 Underlying Causes of Poor Health

4.2.7 Needed Services

4.2.8 Improvements

4.3 Spencer

4.3.1 Quality of Health Care

4.3.2 Access to Health Care

4.3.3 Primary Strengths of Health Care

4.3.4 Unmet Health Needs and Primary Causes

4.3.5 Barriers of Health Care

4.3.6 Underlying Causes of Poor Health

4.3.7 Needed Services

4.3.8 Improvements

5 COMMUNITY INPUT ADVISORY COUNCIL

5.1 Pike

5.1.1 Quality and Access of Health Care

5.1.2 Primary Strengths of Health Care

5.1.3 Unmet Health Needs and Primary Causes

5.1.4 Primary Causes of Unmet Needs

5.1.5 Improvements

5.2 Spencer

5.2.1 Quality and Access of Health Care

5.2.2 Primary Strengths of Health Care

5.2.3 Weaknesses of Health Care

5.2.4 Primary Causes Contributing to Unmet Needs

5.2.5 Improvements

6 KEY HEALTH ISSUES

6.1 Dubois County

6.2 Martin County

6.3 Pike County

6.4 Spencer County

7 APPENDICES

7.1 Appendix A: Acronyms

7.2 Appendix B: Community Input Survey Questions

7.3 Appendix C: Community Input Advisory Council Survey

7.4 Appendix D: Resources: Memorial Hospital and Health Care Clinics

7.5 Appendix E: Definition of Health Professional Shortage Area

1. INTRODUCTION

1.1. Purpose

Health plays a vital role in a county's culture, environment, and economy. Numerous individuals, organizations, and institutions dedicate much time and energy to improve health issues and attend to the area's health needs. This Community Health Needs Assessment is evidence of Memorial Hospital and Health Care Center's commitment to improve and support the health needs of Dubois, Martin, Pike, and Spencer County residents. The assessment, along with the implementation strategy, will address the community and surrounding area's most important health needs and lead to a plan to improve the health and quality of care available to the area residents.

1.2 Objectives

The 2014 Community Health Care Needs Assessment has four main objectives:

1. Develop a comprehensive profile of the demographics, health status, and environmental standing of Dubois, Martin, Pike, and Spencer County residents.
2. To identify the health needs as well as evaluate accessibility and quality of personal and population-based health services.
3. Discuss and strategize a plan of action for health care organizations, providers, and community leaders to prioritize and address issues that will improve the health and quality of life of residents.
4. Implement changes and/or programs to help support the health care needs, as well as make continuous improvements to lead the communities to better health. Analyze and

prioritize health needs on a local level. Encourage local resources to work together to assure the future of health care.

2 EXECUTIVE SUMMARY

2.1 Overall Memorial Hospital and Health Care Center Community

- Primary Service Area Counties: Dubois, Martin, Pike, and Spencer.
- Approximate service area population in 2013: 86,148.
- Approximately 49.5% of Memorial Hospital and Health Care Center's patient base resides in Dubois County.

Memorial Hospital and Health Care Center gathered community input and data from utilizing an online surveying tool and collecting data during quarterly advisory meetings to complete this assessment. From the assessment, priorities have been outlined and an implementation plan will be shared internally, with other health care organizations, and with advisory councils. The continuity of communication with advisory councils will continue to address local health care needs.

2.2 The Process:

1. Collect relevant demographics, statistics, and health data.
2. Conduct surveys across counties via online surveys and quarterly advisory meetings.
3. Organize feedback.
4. Develop and implement a plan of action to address health care needs.

5. Share the Community Health Care Needs Assessment with county officials, area health care providers, community-based organizations, news media, and the public via the Memorial Hospital and Health Care Center website.

3 COMMUNITY

3.1 Community Demographics

The areas of focus for this assessment's purpose – to provide the health care needs for the surrounding areas- are Dubois, Martin, Pike, and Spencer counties. Diagrams outlining the specific factors of each county are shown below.

Given Memorial Hospital and Health Care Center is located at the heart of Dubois County, the assessment has a larger amount of data regarding Dubois County; however, Memorial Hospital is a regional health care facility, therefore the assessment extends through the additional primary service areas of Martin, Pike, and Spencer counties. The demographics of the primary service area are broken down into population, population change, births and deaths, population estimates by age, and population estimates by race.

The following data is a side-by-side comparison of demographic profiles of each county. This comparison displays an overview of the surrounding counties. From a population standpoint, Dubois County has the most residents of the comparing counties and has had positive population growth since 2000. The highlighted figures in red note the lowest figures, while the blue highlighted figures note the highest figures.

American Community Survey (ACS) is a mandatory, ongoing statistical survey that samples a small percentage of the population every year -- giving communities the information they need to plan investments and services ("American Community Survey," 2014). For the category *% Reporting One Race Only* as used by the Census Bureau, reflects self-identification;

it does not denote any clear-cut scientific definition of biological stock. The data for race represent self-classification by people according to the race with which they most closely identify ("American Community Survey," 2014). The category *% Reporting One Race Only* means that those surveyed felt they were accurately classified by one race alone. Of those percentages, the following two categories, *Only African American* and *Hispanic* are part of the *% Reporting One Race Only* category (i.e. in Dubois County 99.8% of the population surveyed felt they classified themselves as one race). Of that 99.8%, there were 0.4% that felt their one race was African American, and of that same 99.8%, another 6.0% felt they were most closely identified as Hispanic race ("American Community Survey," 2014).

				
People & Income Overview (By Place of Residence)	Dubois County, IN	Martin County, IN	Spencer County, IN	Pike County, IN
Population (2013)	42,361	10,160	20,944	12,683
Growth (%) Since 2000	6.8%	-2.0%	2.7%	-1.2%
Growth (%) Since 1990	15.7%	-2.0%	7.5%	1.4%
Land Area (in sq. miles)	427.3	335.7	396.7	334.2
Population Density (2013)	99.1	30.3	52.8	38.0
% Reporting One Race Only (2012 ACS 5 year est.)	99.8%	99.3%	99.6%	99.7%
% Reporting Only African American (2012 ACS 5 year est.)	0.4%	0.2%	0.7%	0.0%

People & Income Overview (By Place of Residence)	Dubois County, IN	Martin County, IN	Spencer County, IN	Pike County, IN
% Reporting Hispanic (of any race) (2012 ACS 5 year est.)	6.0%	0.6%	2.5%	0.1%
Households (2012 ACS 5 year est.)	15,945	4,108	8,084	5,272
Labor Force (2013)	21,505	5,203	10,195	5,824
Unemployment Rate (2013)	5.3	5.9	6.9	7.1
Per Capita Personal Income (PCPI) (2012)	\$46,001	\$35,012	\$34,809	\$33,842
10 Year PCPI Growth (%) adj. for inflation	12.5%	20.4%	7.4%	21.1%
Poverty Rate (2012)	8.5	12.8	10.0	10.8
High School Diploma or More - % of Adults 25+ (2012 ACS 5 year est.)	86.2%	82.2%	86.6%	84.4%
Bachelor's Deg. or More - % of Adults 25+ (2012 ACS 5 year est.)	19.5%	11.2%	15.2%	9.9%

("USA Counties Profile," 2014)

Red Highlighted is the lowest of the group values. **Blue Highlighted** is the highest of the group values.

The category, number of households (2012 ACS 5 year estimation) can be more clearly defined as the number of households estimated by the American Community Survey. Following is an itemization of demographics of each included county. Tables include the population change by percent (PCPI) as well as the birth and death count in each included area. Another table shows

population estimates by age, with age group separations from 0-4 years of preschool age all of the way to the 65 plus generation. A third table lists different race classifications based on the 2013 population.

Dubois County

Dubois County is located in southwest Indiana. It is one of 92 counties and adjoined on the north by Daviess and Martin counties, to the east by Crawford and Orange counties, to the south by Perry, Spencer, and Warrick counties, and to the west by Pike County. Dubois County includes the towns of Birdseye, Celestine, Dubois, Ferdinand, Holland, Huntingburg, Ireland, Jasper, Saint Anthony, and Schnellville.

Population Facts: Dubois County	
2013 Population	42,361
2010 Population	41,889
Pop. Change - 2010-2013	1.1%
2013 Births	504
2013 Deaths	381

("USA Counties Profile," 2014)

Population Estimates by Age in 2013	Number
Preschool (0 to 4)	2,623
School Age (5 to 17)	7,734
College Age (18 to 24)	3,289
Young Adult (25 to 44)	9,908
Older Adult (45 to 64)	12,245
Older (65 plus)	6,562

("USA Counties Profile," 2011)

Population Estimates by Race and Hispanic Origin in 2013	Number
American Ind. or Alaskan Native Alone	112
Asian Alone	233
Black Alone	202
Native Hawaiian and Other Pac. Isl. Alone	26
White Alone	41,482
Two or More Race Groups	306
Non-Hispanic or Latino	39,610
Hispanic or Latino	2,751

("USA Counties Profile," 2014)

Martin County

Martin County has over 335.7 square miles in land area and includes the towns of Loogootee, Crane, and Shoals ("USA Counties Profile," 2014).

Population Facts: Martin County	
2013 Population	10,160
2010 Population	10,328
Pop. Change - 2010-2013	-1.6%
2013 Births	121
2013 Deaths	89

("USA Counties Profile," 2014)

Population Estimates by Age in 2013	Number
Preschool (0 to 4)	594
School Age (5 to 17)	1,753
College Age (18 to 24)	733
Young Adult (25 to 44)	2,317
Older Adult (45 to 64)	3,059
Older (65 plus)	1,704
Median Age	42.1

("USA Counties Profile," 2014)

Population Estimates by Race and Hispanic Origin in 2013	Number
American Ind. or Alaskan Native Alone	36
Asian Alone	33
Black Alone	24
Native Hawaiian and Other Pac. Isl. Alone	1
White Alone	9,980
Two or More Race Groups	86
Non-Hispanic or Latino	10,069
Hispanic or Latino	91

("USA Counties Profile," 2014)

Pike County

Pike County includes the towns of Petersburg, Otwell, Spurgeon, Stendal, Velpen, and Winslow. Pike County is bordered Gibson and Perry counties. In 2013, mining was the largest of 20 major sectors in Pike County ("USA Counties Profile," 2014). The land of Pike County spans over 334.2 square miles ("United States Census," 2014).

Population Facts: Pike County	
2013 Population	12,683
2010 Population	12,844
Pop. Change - 2010-2013	-1.3%
2013 Births	148
2013 Deaths	143

("USA Counties Profile," 2014)

Population Estimates by Age in 2013	Number
Preschool (0 to 4)	727
School Age (5 to 17)	2,059
College Age (18 to 24)	928
Young Adult (25 to 44)	2,820
Older Adult (45 to 64)	3,809
Older (65 plus)	2,340
Median Age	43.8

("USA Counties Profile," 2014)

Population Estimates by Race and Hispanic Origin in 2013	Number
American Ind. or Alaskan Native Alone	35
Asian Alone	30
Black Alone	70
Native Hawaiian and Other Pac. Isl. Alone	7
White Alone	12,447
Two or More Race Groups	94
Non-Hispanic or Latino	12,545
Hispanic or Latino	138

("USA Counties Profile," 2014)

Spencer County

Spencer County has a large manufacturing sector and spans over 396.7 square miles. Spencer County includes the towns of Chrisney, Dale, Fulda, Gentryville, Santa Claus, and St. Meinrad ("Spencer County City," 2014).

Population Facts: Spencer County	
2013 Population	20,944
2010 Population	20,952
Pop. Change - 2010-2013	0.0%
2013 Births	247
2013 Deaths	215

("USA Counties Profile," 2014)

Population Estimates by Age in 2013	Number
Preschool (0 to 4)	1,236
School Age (5 to 17)	3,567
College Age (18 to 24)	1,571
Young Adult (25 to 44)	4,660
Older Adult (45 to 64)	6,293
Older (65 plus)	3,617
Median Age	42.9

("USA Counties Profile," 2014)

Population Estimates by Race and Hispanic Origin in 2013	Number
American Ind. or Alaskan Native Alone	54
Asian Alone	86
Black Alone	159
Native Hawaiian and Other Pac. Isl. Alone	1
White Alone	20,455
Two or More Race Groups	189
Non-Hispanic or Latino	20,367
Hispanic or Latino	577

("USA Counties Profile," 2014)

3.3 Trends in Hoosier Health

Health is a priority in the state of Indiana because of the importance of keeping residents safe and well. With constant change evolving in the daily lives of all, trends with infections, flu, and diseases can affect the overall health of mass communities. Below is a chart depicting 2011-2013 Infectious Disease Investigation which outlines the disease type and the number of cases within these two years.

Dubois County Infectious Disease Investigation	
Infectious Disease	Number of cases 2011-2013
Hepatitis B	<5
Hepatitis C	21
Hepatitis A	0
Group B Strep (invasive)	12
Salmonella	27
Campylobacter	17
Cryptosporidiosis	<5
Shigella	<5
E.coli	7

**results clustered to allow results of less than 5 per year to be recorded in aggregate format

3.2 Natural Environment in Dubois County

The Dubois County Health Department provided a breakdown of the 2013 natural environmental factors. These factors are included in the National Air Quality Standards that have been met in Dubois County.

National Air Quality Standards Met by Dubois County	
Carbon Monoxide	Yes
Nitrogen Dioxide	Yes
Sulfur Dioxide	Yes
Ozone	Yes
Particulate Matter	Yes
Lead	Yes

Indiana Department of Environmental Management, 7/25/13

4 COMMUNITY INPUT

4.1 Dubois County

You will find in Appendix A the questionnaire that was provided for participants to complete. Below are the results that are organized by county and by question.

4.1.1 Quality of Health Care

Question 1:

How do you rate the quality of health care in Dubois County?

4.1.2. Access to Health Care

Question 2:

How do you rate the access to health care in Dubois County?

4.1.3 Primary Strengths of Health Care

Question 3:

In your opinion, what are Dubois County's primary strengths in regard to health care?

4.1.4 Unmet Health Needs and Primary Causes

Question 4:

What are Dubois County's weaknesses in regard to health care?

Other Answers Include:

- Increase facility size
- Misdiagnosis
- Long waits in lab
- Dermatology
- Training of staff
- Cardio Surgery
- Great shape

4.1.5 Barriers of Health Care

Question 5

What are the underlying causes/barriers creating the weakness(es) in regard to health care?

4.1.6 Underlying Causes of Poor Health

Question 6

In your opinion, what is the top underlying cause of poor health in Dubois County?

Other:

- Awareness/Education of eating healthier, helps long-term
- All of the above
- Peer pressure/Uncomfortable seeking help

4.1.7 Needed Services

Question 7

What are the top three most needed health care services for Dubois County?

Other Answers Include:

- Specialists Included:
 - Neurology
 - Rheumatology
 - Skilled Physical Therapy
 - Centers outside of MHHCC
 - Orthopedics
 - Young women services
 - Prenatal care
- Dental affordability
- Industrial Medicine
- Healthier foods in community
- New technology
- Larger facility
- School counseling
- Walk-in employee screenings
- Location of Lab Service
- Weight issues

4.1.8 Improvements

Question 8

In your opinion, what could be improved to better meet the health care needs of Dubois County residents?

4.2 Martin County

4.2.1 Quality of Health Care

Question 1

How do you rate the quality of health care in Martin County?

4.2.2 Access to Health Care

Question 2

How do you rate the access to health care in Martin County?

4.2.3 Primary Strengths of Health Care

Question 3

In your opinion, what are Martin County's primary strengths in regard to health care?

4.2.4 Unmet Health Needs and Primary Causes

Question 4

What are Martin County's weaknesses in regard to health care?

4.2.5 Barriers of Health Care

Question 5

What are the underlying causes/barriers creating the weakness(es) in regard to health care?

4.2.6 Underlying Causes of Poor Health

Question 6

In your opinion, what is the top underlying cause of poor health in Martin County?

4.2.7 Needed Services

Question 7

What are the top three most needed health care services for Martin County?

4.2.8 Improvements

Question 8

In your opinion, what could be improved to better meet the health care needs of Martin County residents?

4.3 Spencer County

4.3.1 Quality of Health Care

Question 1

How do you rate the quality of health care in Spencer County?

4.3.2 Access to Health Care

Question 2

How do you rate the access to health care in Spencer County?

4.3.3 Primary Strengths of Health Care

Question 3

In your opinion, what are Spencer County's primary strengths in regard to health care?

4.3.4 Unmet Health Needs and Primary Causes

Question 4

What are Spencer County's weaknesses in regard to health care?

4.3.5 Barriers of Health Care

Question 5

What are the underlying causes/barriers creating the weakness(es) in regard to health care?

4.3.6 Underlying Causes of Poor Health

Question 6

In your opinion, what is the top underlying cause of poor health in Spencer County?

4.3.7 Needed Services

Question 7

What are the top three most needed health care services for Spencer County?

4.3.8 Improvements

Question 8

In your opinion, what could be improved to better meet the health care needs of Spencer County residents?

5 COMMUNITY INPUT ADVISORY COUNCIL

Based on demographic differences and differences in needs, Memorial Hospital and Health Care Center has hosted quarterly meetings with Pike and Spencer County leaders. The purpose of the Community Advisory Council meetings is to bring together community business owners, residents, and members of community organizations to discuss the health care wants and needs of the general public. During these quarterly meetings, members discuss proposals, plans, changes, implementation processes, and follow-ups on local projects. This collaborative effort also focuses on creating an open forum for members to discuss current community events.

For the purpose of the Community Health Care Needs Assessment, members of the Pike and Spencer County Advisory Councils gave feedback through answering the questions listed below.

5.1 Pike

5.1.1 Quality and Access of Health Care

Question 1

How do you rate the overall quality of health care and access to it in Pike County?

- Quality: Good
- Quantity: Lacking
- Need more access to extended hours, i.e. Urgent Care

5.1.2 Primary Strengths of Health Care

Question 2

In your opinion, what are Pike County's primary strengths in regards to health care?

- Local physicians "came home" to practice.

- Younger adults living in Pike County are interested in pursuing health care careers.

5.1.3 Unmet Health Needs and Primary Causes

Question 3

What do you believe are the top unmet health needs in Pike County?

- Psychiatric Services: the ability to have another place instead of needing to utilize the emergency room.
- Pre-Natal Care: educational information to expectant parents.
- Socioeconomic Status: children are prevented from receiving routine/annual/preventative health care due to economic reasons.
- Assisted Living, Physical Therapy, and Mental Health Services: older adults have a lack of access to these services.
- Transportation: the ability to have means to get to appointments.
- Specialists: lack of specialists but also lack of awareness of specialist services that are available at MHHCC.
- Prescription Drug Abuse.

5.1.4 Primary Causes of Unmet Needs

Question 4

What do you feel are the primary causes contributing to the unmet needs?

- Aforementioned reasons listed in 5.1.3.
- Increasing demographic of older adults.
- Many residents lacking mindset of health and wellness.
- Vast geographical county.
- Deficient use of Community Center.

5.1.5 Improvements

Question 5

In your opinion, what could be improved to better meet the health needs of Pike County?

- Offer more community health screenings.
- Offer mobile mammography.
- Offer more education on prevention and wellness.
- Tap into utilizing *School Reach* system as a way to communicate with parents of school-aged children.
- Develop a formal partnership between MHHCC and Pike County School Corporation.

5.2 Spencer

5.2.1 Quality and Access of Health Care

Question 1

How do you rate the overall quality of health care and access to it in Spencer County?

- Quality of care is good.
- Quantity of care is lacking:
 - Patients are having difficulty getting acute appointments.
 - Lacking evening and weekend hours.
 - Holiday World employees and visitors have to travel to Jasper or Huntingburg for emergency care.
- Cost.
- Would like to see more education held in areas other than Jasper, Indiana.
 - Diabetic education.

- Cost of education needs to be affordable.
- Time: educational programs at Jasper, Indiana tend to start too early for those on CST (Central Standard Time).

5.2.2 Primary Strengths of Health Care

Question 2

In your opinion, what are Spencer County's primary strengths in regards to health care?

- Professional Providers.
- Access to specialty care in larger cities (i.e. Louisville, Indianapolis, etc.).
- Easy access to offices with the opening of Interstate 231.
- Santa Claus Family Medicine:
 - Dr. Adam Dawkins, Dr. David Gilley and Jasper Pediatrics seeing patients at Santa Claus Family Medicine.
 - New physician that started in 2014: Dr. Erin Marchand.
- Dale Family Medicine
 - Physical Therapy and Occupational Therapy in Dale, Indiana office.
 - Kristen Bree, Nurse Practitioner at Dale Family Medical
 - Dr. Rebecca Ferguson is fluent in Spanish.
- Local Orthodontist
- Local Pharmacy

5.2.3 Weaknesses of Health Care

Question 3

What do you believe are the weaknesses in Spencer County in regards to health care?

- Access to appointments.
- Limited evening and weekend hours.
- Little business support such as Jasper, Indiana's IMED facility.
- Mental Health
 - Southern Hills is available, but it difficult to get an appointment.
- Proximity of schools to hospital and the time to transport a child from school to hospital.
- Education:
 - Wellness.
 - Opportunities at library, churches, Santa Claus Family Medicine.
 - Preventative.
 - Services and what are the options (i.e. primary care).
 - Dietitian.
- Accessibility communication in regards to specialist referrals.
 - The lack of communication surrounding when specialists visit Santa Claus or Dale.

5.2.4 Primary Causes Contributing to Unmet Needs

Question 4

What do you feel are the primary causes contributing to the unmet needs?

- Poor Dietary Choices.
 - Need walking trails.

- Need healthy community partners.
- Not currently providing education on:
 - Smokeless Tobacco.
 - Smoking.
 - Drinking.

5.2.5 Improvements

Question 5

In your opinion, what could be improved to better meet the health needs of Spencer County?

- Increase office hours.
- Increased business support in the area of IMED-like facilities.
- Availability of Mental Health services.

6 KEY HEALTH ISSUES

While the area's overall health status is very positive, there are always opportunities for improvement. An analysis of the community input received during focus group meetings and via surveys has helped to identify the key health issues facing Dubois, Martin, Spencer, and Pike Counties. During the upcoming months, these issues will be analyzed and prioritized.

6.1 Dubois County

Community Input

- Affordable Health Care
- Primary Care Physicians
- Lack of Specialized and Mental Care

6.2 Martin County

Community Input

- Access to Health Care
- Health Screenings
- Additional Physicians/Dentists + Care for Aging

6.3 Pike County

Community Input

- Access to Specialized Health Care
- Community Health and Preventative Education

6.4 Spencer County

Community Input

- Community Health Education
- Extended Hours

7 APPENDICES

7.1 Appendix A: Acronyms

ACA-Affordable Care Act

ACS- American Community Survey

CCFI- Certified Child Forensics Interviewer

CST- Central Standard Time

EST-Eastern Standard Time

ED-Emergency Department

ER-Emergency Room

IMED- Industrial Medicine Department

LAC- Licensed Addictions Counselor

LCAC- Licensed Clinical Addictions Counselor

LCSW-Licensed Clinical Social Worker

MERP- Medical Education Resource Partners

MHHCC- Memorial Hospital and Health Care Center

OB/GYN- Obstetrician/Gynecologist

PCPI- Population Change by Percent

PMHNP-BC- Psychiatric-Mental Health Nurse Practitioner-Board Certified

7.2 Appendix B: Community Input Survey Questions

Community Needs Assessment Questions

1. How do you rate the quality of health care in *(Dubois, Spencer, Martin) County?

- Excellent
- Good
- Adequate
- Fair
- Poor

2. How do you rate the access to health care in *(Dubois, Spencer, Martin) County?

- Excellent
- Good
- Adequate
- Fair
- Poor

3. In your opinion, what are *(Dubois, Spencer, Martin) County's primary strengths in regard to health care?

4. What are *(Dubois, Spencer, Martin) County's weaknesses in regard to health care?

5. What are the underlying causes/barriers creating the weakness(es) in regard to health care?

6. In your opinion, what is the top underlying cause of poor health in*(Dubois, Spencer, Martin) County?

- Poor Dietary Choices
- Lack of Physical Activity
- High Level of Stress or Anxiety

- Public Health or Environmental Factors
- Bad Habits (smoking, binge drinking, substance abuse)
- Financial Issues
- Other (please specify)

7. What are the top three most needed health care services for *(Dubois, Spencer, Martin) County?

*(Dubois, Spencer, Martin)-Depending on which county was being surveyed, is what the question portrayed.

7.3 Appendix C: Community Input Advisory Council Survey

Pike County

1. How do you rate the overall quality of health care and access to it in Pike County?

	Poor	Fair	Adequate	Good	Excellent
Quality of Health Care					
Access to Health Care					

2. In your opinion, what are Pike County’s primary strengths in regards to health care?
3. What do you believe are the top UNMET health needs in Pike County?
4. What do you feel are the primary causes contributing to the unmet health needs?
5. In your opinion what could be improved to better meet the health needs of Pike County Residents?

Spencer County

1. How do you rate the overall quality of health care and access to it in Spencer County?
2. In your opinion, what are Spencer County’s primary strengths in regards to health care?
3. What do you believe are the weaknesses in Spencer County in regards to health care?
4. What do you feel are the primary causes contributing to the unmet needs?
5. In your opinion, what could be improved to better meet the health needs of Spencer County?

7.4 Appendix D: Memorial Hospital and Health Care Clinics

COUNTRY HEALTH CENTER

5066 N. 900 E.
Montgomery, IN 47558
812-486-3396

CRAWFORD COUNTY FAMILY MEDICINE

6402 E. Industrial Lane
Leavenworth, IN 47137
855-315-4944

DALE FAMILY MEDICINE

4 West Vine Street, PO Box 599
Dale, IN 47523
812-937-7140

FERDINAND FAMILY MEDICINE

115 S. Main Street, PO Box 280
Ferdinand, IN 47532
812-367-1906

FRENCH LICK FAMILY MEDICINE

679 Highway 145
French Lick, IN 47432
812-936-6400

HEARTLAND CARDIOLOGY

440 Scott Rolan Drive
Jasper, IN 47546
812-482-5656

HOLLAND FAMILY MEDICINE

303 Meridian Street, PO Box 212
Holland, IN 47541
812-536-3943

HUNTINGBURG CLINIC

407 E. 22nd Street
Huntingburg, IN 47542
812-683-3612

NEUROLOGY CLINIC

721 W. 13th Street, Suite 325
Jasper, IN 47546
812-996-5781

IMED

695 W. 2ND Street, Suite 1A
Jasper, IN 47546
812-996-5750

JASPER PEDIATRICS

721 W. 13th Street Suit 321
Jasper, IN 47546
812-482-7918

JASPER PRIMARY CARE PHYSICIANS

1950 St. Charles Street, Suite 4
Jasper, IN 47546
812-492-9555

LOGOOTEER FAMILY MEDICINE

105 Cooper Street, PO Box 401
Logoootee, IN 47553
812-295-2812

MARTIN COUNTY HEALTH CENTER

229 High Street, PO Box 480
Shoals, IN 47581
812-247-2733

MEMORIAL FAMILY CARE

1025 First Avenue West
Jasper, IN 47546
812-996-8460

MEMORIAL INTERNAL MEDICINE

751 W. 9TH Street
Jasper, IN 47546
812-482-7474

DR. MUNNING'S OFFICE

1950 St. Charles Street, Suite 4
Jasper, IN 47546
812-996-1655

WOUND CARE CENTER

507 E. 19th Street
Huntingburg, IN 47542
812-683-1891

PETERSBURG FAMILY MEDICINE

1003 E. Illinois Street, PO Box 66
Petersburg, IN 47567
812-354-3458

PULMONOLOGY CLINIC

721 W. 13th Street, Suite 221
Jasper, IN 47546
812-996-0564

SANTA CLAUS FAMILY MEDICINE

92 W. Christmas Boulevard
Santa Claus, IN 47579
812-937-4120

SOUTHWEST INDIANA ORTHOPAEDIC & SPINE ASSOCIATES

695 W. 2nd Street, Suite 2A
Jasper, IN 47546
Dr. Woebkenberg- 812-996-5950

DR. TOLLETT'S OFFICE

407 E. 22nd Street
Huntingburg, IN 47542
812-683-6339

URGENT CARE

507 E. 19th Street
Huntingburg, IN 47542
812-683-4717

MEMORIAL URGOLOGY ASSOCIATES

St. Thomas Medical Center
600 W. 13th Street, Suite 105
Jasper, IN 47546
812-996-5850

7.4 Appendix E: Resources

American Community Survey. (2014, October 24). Retrieved from

<http://www.census.gov/acs/www/>

County Health Rankings & Roadmaps. (2014). Retrieved from

<http://www.countyhealthrankings.org/app/>

Health and Wellness. (2014). Retrieved from <http://www.mhhcc.org/programs.aspx?id=64>

Golden Living Centers. (2014). Retrieved from <http://www.goldenlivingcenters.com/locations-staff/find-care-location/facility-services/golden-livingcenter-petersburg-in.aspx>

Martin County Healthcare & Rehabilitation Center. (2014). Retrieved from

<http://www.agingcare.com/local/Martin-County-Healthcare-Rehabilitation-Center-Loogootee-Nursing-Homes-IN>

Medical Education & Research Partners. (2013). Retrieved from

<http://www.evmerp.org/whoweare/>

(n.d.). How Can America Make Health Care more Affordable?. *American Hospital Association*,

doi: <http://www.aha.org/content/00-10/08affordability-how.pdf>

Spencer County City and Town List. (2014). Retrieved from

<http://spencercounty.in.gov/pages.cfm?DepartmentID=517>

U.S. Department of Health and Human Services. (2014). Retrieved from

<http://www.hrsa.gov/healthit/toolbox/RuralHealthITtoolbox/Introduction/ruralhealth.html>

United States Census Bureau. (2014, July 8). Retrieved from

<http://quickfacts.census.gov/qfd/states/18/18125.html>

USA Counties Profile. (2014, October 9). Retrieved from

http://www.stats.indiana.edu/uspr/a/sbs_profile_frame.html