“Prioritizing access to care reflects the compassion a community has for its residents.” -- K. Brooks Miller, Jr., executive director, Jordan Valley Community Health Center

COMMUNITY HEALTH

Springfield-Greene County serves as a regional hub for health care. Two nationally recognized hospitals lead the way, supported by public health specialists and smaller health care providers, all dedicated to excellence.

In spite of these resources, major challenges remain. Access to affordable health care, lifestyle choices that contribute to chronic diseases and the possibility of emerging infectious diseases such as pandemic influenza continue to loom as major threats to our community’s health. Innovative local solutions to these complex community health challenges must be encouraged and supported.
Red Flag: Child Abuse and Neglect

Greene County’s statistical profile shows in increase in substantiated child abuse reports (see chart). Recent legislative changes in the last two years increased the burden of proof from probable cause to preponderance of evidence, making it more difficult to substantiate child abuse cases. Even so, Greene County is still above the state average for substantiation of sexual abuse, neglect, medical neglect, and emotional maltreatment.
It should be noted that Greene County’s child fatality rate due to abuse or neglect is the highest in the state (five deaths in 2005) while fatalities throughout the state are trending downward.

Data collected indicates a number of perpetrator characteristics relating to various kinds of child maltreatment. Those most often cited include lack of parenting skills, drug use, and unemployment and its accompanying financial stress.

Greene County’s longstanding issue with methamphetamine, coupled with the increasing rate of child poverty, continue to make home the most dangerous place for these children to be.
Health Care Policy Priorities

The number of uninsured people in Greene County continues to increase. In Greene County, 8.4 percent of the total population is uninsured, while 13.5 percent of those age 18 years and older are without insurance. Currently, there are 35,198 Medicaid participants in Greene County. Further cuts in Missouri’s Medicaid and Children’s Health Insurance Plans (CHIPs) are possible, further compounding the crisis for residents living at or below 200 percent of the federal poverty guideline.

This population tends to delay seeking health care, mostly because of financial limitations. The result is more costly care once their illness has escalated to a more serious nature. There is also greater use of emergency services among the uninsured and underinsured. Nearly half of all emergency room visits are publicly funded and almost 20 percent are uninsured. Because emergency services are consistently more expensive than preventative or routine care, the result is higher cost for all.

Behavioral Health/Substance Abuse

As recommended in the first ever Surgeon General’s Report on Mental Health (1999), behavioral health services are an essential part of health care.

A wealth of behavioral health services are available in the Springfield area, delivered by one of the most comprehensive and integrated community mental health centers in the country, along with two major health care systems, a free-standing professional school of psychology, multiple university-based counseling programs and other community-based providers.

Unfortunately, access to these services is often limited due to disproportionately low mental health reimbursement rates for Southwest Missouri providers, and an absence of local funding streams for mental health, such as those that have been approved by voters in other parts of Missouri (for example, the children’s mental health tax passed in St. Charles County in 2004).

The needs of indigent persons with severe mental illness can be met through state funding, and those with personal resources or employer-provided health insurance can access mental health services almost at will. However, of greatest concern is that access to mental health services is most limited for one of the fastest-growing demographics in our community: the working poor who are often uninsured or underinsured, but not eligible for entitlements such as Medicaid or Medicare. This is a challenge to which our community must find a response.
Oral/Dental Health

Dental access for adults and children at or below the poverty level is still limited. Three institutions focus the majority of their efforts on the underserved, The Ronald McDonald Tooth Truck, The Kitchen Medical and Dental Clinic, and the Jordan Valley Community Health Center. Jordan Valley is by far the busiest of the three. In 2006, the center logged 14,000 “encounters,” of which 80 percent were children.

Emerging Issues

Obesity and Other Lifestyle Choices: A study by Springfield Public School in 2005-06 revealed that nearly 37 percent of Springfield middle school students are overweight. Studies show that overweight children and adolescents are more likely to become obese as adults. For example, one report found that approximately 80 percent of children who were overweight at ages 10 to15 were obese adults by age 25.

Springfield Public Schools has implemented a program in all schools to provide healthy, nutritious food choices during school hours. Some vending machines and soda machines are inoperable during class hours and the school system partners with vending companies to stock machines with healthy selections. The SPS program also addresses childhood obesity by promoting in-school physical activity and offering physical activity before and after school.

The Springfield-Greene County Health Department partners with child care providers in Springfield to find ways to encourage children and staff to make better food choices and take part in more physical activity

Preparedness/Pandemic Training: Since 2000, the Springfield-Greene County Health Department has been reaching out to community partners with bioterrorism/emergency response planning activities. In 2006, the health department began preparedness efforts specifically focused on a pandemic influenza outbreak. In seminars and workshops, emergency response staff has provided avian influenza information and planning templates to assure continuity of services and business.

Because pandemic influenza or other emergencies have the potential for region-wide illness, death and interruption of services, community partners must develop workable response plans. Writing effective plans is a time and resource commitment by any organization. It is an even larger challenge to create a community-wide plan that will effectively provide response guidance which will slow the spread of pandemic influenza in Springfield and Greene County.

Medical Home: A medical home is an emerging concept among health care professionals. For example, Jordan Valley Community Health Center provides comprehensive medical, dental and mental health care for the entire family. In 2006, Jordan Valley provided a medical home to more than 15,000 Southwest Missouri residents. Proactive intervention and follow-up care helps slow advanced disease and death.

Health Literacy: Educating citizens on diseases, prevention, and self-care is a responsibility that rests with both health and community leaders. The Healthy Community Collaborative of the Community Partnership of the Ozarks is currently working on health literacy. The Springfield-Greene County Health Department partners with childcare providers, agencies, liaisons and individuals to ensure education is available to all community members in a language and at a literacy level they can easily understand.
Blue ribbon -- Public Health Focus

Community leaders understand the importance of a quality public health system.

The Springfield-Greene County Health Department is the community’s public health leader with support from many partners like the Springfield City Council, the Greene County Commission, the Greene County Medical Society, Jordan Valley Community Health Center and the Missouri Department of Health and Senior Services. The Health Department provides the community a broad range of services based on a national framework of essential public health services customized to our local community.
Blue ribbon -- Economic Impact of Health Care

Springfield’s economy owes much of its robust health to the area’s medical arts. Springfield is home to two of the nation’s “Top 100” integrated health care networks, St. John’s Health System and CoxHealth. Together, they employ nearly 15,000 individuals. Added to Lakeland Regional Hospital and Doctors Hospital, there are more than 2,000 available hospital beds in Springfield. About 800 physicians are employed here, and numerous clinics provide a range of specialties.

In all, Springfield’s health care industry employs well over 20,000 people in the Springfield region and provides an annual economic impact of $4.5 billion.
Blue ribbon -- Allied Health Education and Research

Education and training of new health professionals is accomplished through a variety of programs available through Springfield’s higher education institutions.

Alliances between universities and colleges and the Springfield-Greene County Health Department allow students the opportunity to receive real life experience through guest lectures and in-depth internships.

As medical research enhances the well-being of citizens, many physicians participate in clinical trials and applied research. Missouri State University opened its new Jordan Valley Innovation Center in April, 2007, with departments focused on applied research in biomaterials, nanotechnologies, advanced technologies, genomics/proteomics, bio-systems software engineering and bio-medical instrument development.
WIC Nutrition Program

The Springfield-Greene County Health Department’s Women, Infants and Children program leads the state in providing nutrition education and supplements to pregnant women, infants and children under age 5. The program encourages breastfeeding, loans breast pumps, and partners with the Doula Foundation of Mid-America to offer support services to pregnant women and new mothers.

Health Education and Collaboratives

Multiple community agencies work together on creative programs that seek to prevent chronic diseases. Efforts by the Ozarks Regional YMCA, Springfield-Greene County Parks’ Hearts ‘N’ Parks, “breathe easy Springfield” and the Springfield Stroke Coalition encourage citizens to choose healthier lifestyles.
Sources

· Body Mass Index, Study on Obesity, Springfield Public Schools, 2006

· Economic Impact Study of Health Care and Higher Education, third quarter, 2006, Springfield Area Chamber of Commerce:
· Greene County Health Department

· Jordan Valley Community Health Center
· Surgeon General’s Report on Mental Health 1999, U.S. Department of Health and Human Services.

