
 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 1

MISSION HOSPITAL
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

St. Joseph Health, Mission Hospital

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 2

TABLE OF CONTENTS
 Page #
EXECUTIVE SUMMARY 4

INTRODUCTION – WHO WE ARE AND WHY WE EXIST
 Mission, Vision and Values and Strategic Direction 5

ORGANIZATIONAL COMMITMENT

Community Benefit Governance and Management Structure 6

COMMUNITY

Community Served 8

Hospital Total Service Area 9

Community Need Index 11

Intercity Hardship Index 12

COMMUNITY NEEDS ASSETS ASSESSMENT PROCESS

Summary of Community Needs and Assets Assessment 13

Identification and Selection of DUHN Communities 14

Prioritized Community Health Needs 17

COMMUNITY BENEFIT PLAN

Summary of Community Benefit Planning Process 18

Addressing the Needs of the Community: 20
FY15 – 17 Community Benefit Plan

Planning for the Uninsured and Underinsured 22

Other Community Benefit 23

Needs Beyond the Hospital Service Program 26

 Governance Approval 28

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 3

EXECUTIVE SUMMARY

St. Joseph Health, Mission Hospital is an acute care hospital founded in 1971 and located Mission Viejo,
CA. It became a member of St. Joseph Health in 1994. The facility has 522 licensed beds, 232 of which
are currently available. Mission Hospital has two campuses in South Orange County. Mission Hospital
has been serving the greater needs of the community for more than 40 years, improving the quality of life
in the communities it serves. Mission Hospital in Mission Viejo, the region’s only designated trauma
center, offers 24-hour emergency care and specialized services for imaging, heart, stroke, maternity, and
women’s wellness needs. Mission Hospital Laguna Beach offers 24-hour emergency, intensive and
medical-surgical care as well as the South County’s only behavioral health services including hospital-
based chemical and pain medication dependency treatment. CHOC Children’s at Mission Hospital in
Mission Viejo is the only dedicated pediatric hospital in South Orange County. Mission is the only
hospital to twice earn the Ernest A. Codman Award for Excellence in quality healthcare presented by The
Joint Commission for its Traumatic Brain Injury protocol and Rapid Response Nursing Team, and
recently earned Magnet® recognition from the American Nurses Credentialing Center. A member of the
St. Joseph Health System, Mission Hospital is one of 14 not-for-profit hospitals sponsored by the St.
Joseph Health Ministry. For more information, visit mission4health.com.

Community Benefit is the cornerstone of who we are as a ministry of the Sisters of St. Joseph of Orange.
We serve the dear neighbor and provide much needed services to our most vulnerable communities
through our programs such as financial assistance and initiatives that are specifically designed for our
low-income residents. We also provide programs for the broader community to improve health and
quality of life.

In response to identified unmet health-related needs in the community needs assessment, during FY15-17
Mission Hospital will focus on three initiatives for the broader and underserved disadvantaged members
of the surrounding community.

Access to Health Care We will work to improve access to health care services by helping residents to
enroll in health insurance, improve systems of integration, and build upon our networks of care.

Mental Health We will work to improve the mental health of our most vulnerable residents through
prevention and ensuring access to appropriate, affordable services.

Substance Use Prevention We will look to bolster our current programs as well as partner with local
agencies to help prevent substance use and increase our ability to connect community members who
are currently suffering from addiction to services.

Due to the fast pace at which the community and health care industry change, Mission Hospital
anticipates that implementation strategies may evolve and therefore, a flexible approach is best suited for
the development of its response to the Mission Hospital Community Health Needs Assessment (CHNA).
On an annual basis Mission Hospital evaluates its Community Benefit (CB) Plan, specifically its
strategies and resources, and makes adjustments as needed to achieve its goals/outcome measures, and to
adapt to changes in resource availability.

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 4

Organizational Commitment

In 1986, St. Joseph Health created a plan and began an effort to further its commitment to neighbors in
need. With a vision of reaching beyond the walls of health care facilities and transcending traditional
efforts of providing financial assistance for those in need of acute care services, St. Joseph Health created
the St. Joseph Health Community Partnership Fund (formerly known as the St. Joseph Health System
Foundation) to improve the health of low-income individuals residing in local communities.

Each year Mission Hospital allocates 10% of its net income (net realized gains and losses) to the St.
Joseph Health Community Partnership Fund. 7.5% of the contributions are used to support local hospital
Care for the Poor programs. 1.75% is used to support SJH Community Partnership Fund grant initiatives.
The remaining .75% is designated toward reserves, which helps ensure the Fund's ability to sustain
programs into the future that assist low-income and underserved populations.

Furthermore, Mission Hospital will endorse local non-profit organization partners to apply for funding
through the St. Joseph Health Community Partnership Fund. Local non-profits that receive funding
provide specific services and resources to meet the identified needs of underserved communities
throughout St. Joseph Health hospitals’ service areas.

http://www.stjhs.org/SJH-Programs/SJH-Community-Partnership-Fund.aspx

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 5

INTRODUCTION – WHO WE ARE AND WHY WE EXIST

As a ministry founded by the Sisters of St. Joseph of Orange, Mission Hospital lives out the tradition and
vision of community engagement set out hundreds of years ago. The Sisters of St. Joseph of Orange trace
their roots back to 17th century France and the unique vision of a Jesuit Priest named Jean-Pierre
Medaille. Father Medaille sought to organize an order of religious women who, rather than remaining
cloistered in a convent, ventured out into the community to seek out “the Dear Neighbors” and minister to
their needs. The congregation managed to survive the turbulence of the French Revolution and eventually
expanded not only throughout France but throughout the world. In 1912, a small group of the Sisters of
St. Joseph traveled to Eureka, California, at the invitation of the local Bishop, to establish a school. A few
years later, the great influenza epidemic of 1918 caused the sisters to temporarily set aside their education
efforts to care for the ill. They realized immediately that the small community desperately needed a
hospital. Through bold faith, foresight and flexibility, in 1920, the Sisters opened the 28-bed St. Joseph
Hospital Eureka and the first St. Joseph Health ministry.

Mission, Vision and Values and Strategic Direction

Our Mission

To extend the healing ministry of Jesus in the tradition of the Sisters of St. Joseph of Orange
by continually improving the health and quality of life of people in the communities we serve.

Our Vision
We bring people together to provide compassionate care,

promote health improvement and create healthy communities.

Our Values
The four core values of St. Joseph Health -- Service, Excellence, Dignity and Justice --

are the guiding principles for all we do, shaping our interactions
with those whom we are privileged to serve.

St. Joseph Health, Mission Hospital has been meeting the health and quality of life needs of the local
community for over 42 years. Serving the communities of south Orange County, California, the region’s
only designated trauma center offers 24-hour emergency care and specialized services for imaging, heart,
stroke, maternity, and women’s wellness needs. Mission Hospital Laguna Beach offers 24-hour
emergency, intensive and medical-surgical care, as well as the South County’s only behavioral health
services, including hospital-based chemical and pain medication dependency treatment. CHOC Children’s
at Mission Hospital in Mission Viejo is the only dedicated pediatric hospital in South Orange County.
With over 2,500 employees committed to realizing the mission, Mission Hospital is one of the largest
employers in the region.

Strategic Direction
As we move into the future, Mission Hospital is committed to furthering our mission and vision while
transforming healthcare to a system that is health-promoting and preventive, accountable in its inevitable
rationing decisions, integrated across a balanced network of care and financed according to its ability to
pay. To make this a reality, over the next five years (FY14-18) St. Joseph Health and Mission Hospital are
strategically focused on two key areas to which the Community Benefit (CB) Plan strongly align:
population health management and network of care.

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 6

ORGANIZATIONAL COMMITMENT

Mission Hospital dedicates resources to improve the health and quality of life for the communities it
serves, with special emphasis on the needs of the economically poor and underserved.

In 1986, St. Joseph Health created the St.
Joseph Health Community Partnership
Fund (SJH CPF) (formerly known as the
St. Joseph Health System Foundation) to
improve the health of low-income
individuals residing in local communities
served by SJH hospitals.

Each year Mission Hospital allocates
10% of its net income (net realized gains
and losses) to the St. Joseph Health
Community Partnership Fund. (See
Figure 1). 7.5% of the contributions are
used to support local hospital Care for the
Poor programs. 1.75% is used to support
SJH Community Partnership Fund grant
initiatives. The remaining .75% is
designated toward reserves, which helps ensure the Fund's ability to sustain programs into the future that
assist low-income and underserved populations.

Furthermore, Mission Hospital will endorse local non-profit organization partners to apply for funding
through the St. Joseph Health Community Partnership Fund. Local non-profits that receive funding
provide specific services and resources to meet the identified needs of underserved communities
throughout St. Joseph Health hospitals’ service areas.

Community Benefit Governance and Management Structure

Mission Hospital further demonstrates organizational commitment to the community benefit process
through the allocation of staff time, financial resources, participation and collaboration. The Vice
President of Mission Integration and the Director of Community Benefit are responsible for coordinating
implementation of California Senate Bill 697 provisions and Federal 501r requirements, as well as
providing the opportunity for community leaders and internal hospital Executive Management Team
members, physicians and other staff to work together in planning and implementing the Community
Benefit Plan.

The Vice President of Mission Integration provides orientation for all new Hospital employees on
Community Benefit programs and activities, including opportunities for community participation.

Mission Hospital has utilized a Community Benefit Committee for many years to provide governance of
charitable activities at Mission Hospital. The role of the Community Benefit Committee is to support the
Board of Trustees in overseeing community benefit issues. The Committee acts in accordance with a

Figure 1. Fund distribution

http://www.stjhs.org/SJH-Programs/SJH-Community-Partnership-Fund.aspx

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 7

Board-approved charter. The Community Benefit Committee is charged with developing policies and
programs that address identified needs in the service area particularly for underserved populations,
overseeing development and implementation of the Community Health Needs Assessment and
Community Benefit Plan/Implementation Strategy Reports, and providing direction of Community
Benefit activities.

The Community Benefit Committee has a minimum of eight members including three members of the
Board of Trustees. Current membership includes three members of the Board of Trustees and 12
community members. A majority of members have knowledge and experience with the populations most
likely to have disproportionate unmet health needs. The Community Benefit Committee generally meets
bi-monthly.

Roles and Responsibilities

Senior Leadership
• CEO and other senior leaders are directly accountable for CB performance.

Community Benefit Committee (CBC)
• CBC serves as an extension of trustees to provide direct oversight for all charitable program

activities and ensure program alignment with the ministry’s values as well as regulatory standards.
It includes diverse community stakeholders. Trustee members on CBC serve as ‘board level
champions’.

• The committee provides recommendations to the Board of Trustees regarding budget, program
targeting and program continuation or revision.

Community Benefit (CB) Department
• Manages CB efforts and coordination between CB and Finance departments on reporting and

planning.
• Manages data collection, program tracking tools and evaluation.
• Develops specific outreach strategies to access identified Disproportionate Unmet Health Needs

(DUHN) populations.
• Plans & implements the Health Needs Assessment process every three years.
• Collaborates with local agencies, residents and identified community partners to develop high

functioning relationships to benefit the community.
• Engages of local government officials in strategic planning and advocacy on health-related issues

on a city, county, or regional level.
• Coordinates with clinical departments to reduce inappropriate ER utilization.
• Advocates for CB to senior leadership and invests in programs to reduce health disparities.

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 8

COMMUNITY
Community Served

Mission Hospital provides south Orange County communities with access to advanced care and advanced
caring through two convenient locations, Mission Viejo and Laguna Beach. (The Laguna Beach campus
was purchased in July 2009). The hospital's service area extends from the junction of the 405 and 5
freeways in the north to Camp Pendleton in the south. Geographically, South County is bordered by the
Pacific Ocean to the west, the Santa Ana Mountains to the north and east, and the marine base Camp
Pendleton to the south. Our Primary Service Area includes the communities of Mission Viejo, Laguna
Beach, Laguna Niguel, San Juan Capistrano, San Clemente, Rancho Santa Margarita, Lake Forest,
Laguna Hills, Dana Point Ladera Ranch Trabuco Canyon, Capistrano Beach and Aliso Viejo. This
includes a population of approximately 623,000 people, an increase of 4% from the prior assessment.
Mission Hospital’s Secondary Service area includes Laguna Woods, Irvine, Foothill Ranch and Silverado.

South Orange County is a relatively affluent community with a median household income of $92,124
compared to the Orange County median household income of $58,605 (US Census Quick Facts). The
average household size is 2.70 compared to the Orange County-wide household size of 3.00.
Demographically, the area is primarily Caucasian (78%), with the Hispanic population growing to 19.2%.

However, there are isolated areas of need throughout the service area. South Orange County encompasses
69,512 people living below 200% of the federal poverty level (FPL) across 11 zip codes. Part of our
service area is considered a Medically Underserved Population (MUP) area (#00319). The MUP covers
portions of Dana Point, San Clemente and San Juan Capistrano and has the highest concentration of
medically underserved residents below 200% FPL in south Orange County. These areas are vastly
different than the wealthy coastal enclaves portrayed on television shows about Orange County.
(SOURCE: Camino Health Center Health Needs Assessment Report 2013)

Many of the low-income residents in the area are largely Latino immigrants who are employed in low-
wage/no benefit jobs at local resorts, as construction workers, janitors, landscapers, domestic workers, and
in other service jobs that support south Orange County’s economy. Almost one in three Latino residents
live in a household in an income under 200% FPL. Unemployment or underemployment remains high for
many of these residents. In addition, educational attainment remains a barrier for this population. Among
Latinos in the area, 25.3% had less than a high school diploma. In San Juan Capistrano, south Orange
County’s entry-point for Latino immigrants, close to 50% of adults over age 25 have less than a high
school diploma. (SOURCE: Camino Health Center Health Needs Assessment Report 2013)

For a complete copy of Mission Hospital’s FY14 CHNA click here: www.mission4health.com

http://www.mission4health.com/

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 9

Hospital Total Service Area
The community served by the Hospital is defined based on the geographic origins of the Hospital’s
inpatients. The Hospital Total Service Area is comprised of both the Primary Service Area (PSA) as well
as the Secondary Service Area (SSA) and is established based on the following criteria:

• PSA: 70% of discharges (excluding normal newborns)
• SSA: 71%-85% of discharges (draw rates per ZIP code are considered and PSA/SSA are modified

accordingly)
• Includes ZIP codes for continuity
• Natural boundaries are considered (i.e., freeways, mountain ranges, etc.)
• Cities are placed in PSA or SSA, but not both

The Primary Service Area (“PSA”) is the geographic area from which the majority of the Hospital’s
patients originate. The Secondary Service Area (“SSA”) is where an additional population of the
Hospital’s inpatients resides. The PSA is comprised of Laguna Niguel, Mission Viejo, San Juan
Capistrano, Dana Point, Rancho Santa Margarita, San Clemente, Lake Forest, Laguna Beach, Ladera
Ranch, Capistrano Beach, and Trabuco Canyon. The SSA is comprised of another Aliso Viejo, Laguna
Hills, Laguna Woods and Foothill Ranch.

Table 1. Cities and ZIP codes

Cities ZIP codes
Primary Service Area
 Laguna Niguel 92677
 Mission Viejo 92691
 Mission Viejo 92692
 San Juan Capistrano 92675
 Dana Point 92629
 Rancho Santa Margarita 92688
 San Clemente 92672
 San Clemente 92673
 Lake Forest 92630
 Laguna Beach 92651
 Ladera Ranch 92694
 Capistrano Beach 92624
 Trabuco Canyon 92679
Secondary Service Area
 Aliso Viejo 92656
 Laguna Hills 92653
 Laguna Woods 92637
 Foothill Ranch 92610

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 10

Figure 1 (below) depicts the Hospital’s PSA and SSA. It also shows the location of the Hospital as well as
the other hospitals in the area that are a part of St. Joseph Health.

Figure 1. Mission Hospital Total Service Area

Community Need Index (Zip Code Level) Based on National Need

The Community Need Index (CNI) was developed by Dignity Health (formerly known as Catholic
Healthcare West (CHW) and Truven Health Analytics. The Community Needs Index (CNI) identifies the
severity of health disparity for every zip code in the United States and demonstrates the link between
community need, access to care, and preventable hospitalizations.

CNI aggregates five socioeconomic indicators that contribute to health disparity (also known as barriers):

• Income Barriers (Elder poverty, child poverty and single parent poverty)
• Culture Barriers (non-Caucasian limited English);
• Educational Barriers (% population without HS diploma);
• Insurance Barriers (Insurance, unemployed and uninsured);
• Housing Barriers (Housing, renting percentage).

LegendLegend

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 11

This objective measure is the combined effect of five socioeconomic barriers (income, culture, education,
insurance and housing). A score of 1.0 indicates a zip code with the fewest socioeconomic barriers, while
a score of 5.0 represents a zip code with the most socioeconomic barriers. Residents of communities with
the highest CNI scores were shown to be twice as likely to experience preventable hospitalizations for
manageable conditions such as ear infections, pneumonia or congestive heart failure compared to
communities with the lowest CNI scores. (Ref (Roth R, Barsi E., Health Prog. 2005 Jul-Aug; 86(4):32-8.)
The CNI is used to a draw attention to areas that need additional investigation so that health policy and
planning experts can more strategically allocate resources.

For example, the ZIP code 92672 on the CNI map is scored 3.0, making it an Average Need community.

Figure 2 (below) depicts the Community Need Index for the hospital’s geographic service area based on
national need. It also shows the location of the Hospital as well as the other hospitals in the area that are a
part of St. Joseph Health.

Figure 2. Mission Hospital Community Need Index (Zip Code Level)

MH Service Area Community Need by Zip Code

77

http://www.ncbi.nlm.nih.gov/pubmed?term=Roth%20R%5BAuthor%5D&cauthor=true&cauthor_uid=16092512
http://www.ncbi.nlm.nih.gov/pubmed?term=Barsi%20E%5BAuthor%5D&cauthor=true&cauthor_uid=16092512
http://www.ncbi.nlm.nih.gov/pubmed/16092512

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 12

Intercity Hardship Index (Block group level) Based Geographic Need

The Intercity Hardship Index (IHI) was developed in 1976 by the Urban and Metropolitan Studies
Program of the Nelson A. Rockefeller Institute of Government to reflect the economic condition of cities
and allow comparison across cities and across time. The IHI ranges from 0-100, with a higher number
indicating greater hardship. The IHI was used by St. Joseph Health to identify block groups with the
greatest need.

The IHI combines six key social determinants that are often associated with health outcomes:

1) Unemployment (the percent of the population over age 16 that is unemployed)
2) Dependency (the percent of the population under the age of 18 or over the age of 64)
3) Education (the percent of the population over age 25 who have less than a high school education)
4) Income level (per capita income)
5) Crowded housing (percent of households with seven or more people)
6) Poverty (the percent of people living below the federal poverty level)

Based on the IHI, each block group was assigned a score from 1 (lowest IHI, lowest level of
hardship/need) to 5 (highest IHI, highest level of hardship/need). The IHI is based on relative need within
a geographic area, allowing for comparison across areas. Similar to what is seen with the Community
Need Index; the highest need areas exist in the cities of San Juan Capistrano, San Clemente, Lake Forest,
and Mission Viejo

Figure 3 (below) depicts the Intercity Hardship Index for the hospital’s geographic service area and
demonstrates relative need.

Figure 3. Mission Hospital Intercity Hardship Index (Block group Level)

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 13

COMMUNITY NEEDS AND ASSESSMENT PROCESS

Summary of Community Needs Assessment Process

Mission Hospital’s FY14 Community Health Needs Assessment was conducted in the high need areas of
San Clemente, San Juan Capistrano, Mission Viejo, Lake Forest, and throughout Laguna Beach from
August 2013 to February 2014. It had the collaboration of a broad network of agencies (16-40) from a
variety of sectors such as healthcare and social service providers, advocates, nonprofits, community-based
organizations, local government, and education institutions. They provided support to community and
data gathering events, shared their expertise on the needs and assets of the community, and facilitated the
identification of priority areas.

The FY14 Community Health Needs Assessment employed a variety of methods to gather data to fully
understand the significant health and quality of life needs facing the most vulnerable and ensure the
priorities selected were aligned with the greatest needs: a Telephone Survey (Aug–Dec 2013), Key
Stakeholder Panels (Fall 2013), and Resident Focus Groups (Jan 2014).

The Telephone Survey was conducted by Professional Research Consultants, Inc. (PRC) using questions
from the national Behavioral Risk Factor Surveillance System to determine the health status and needs of
residents. The telephone survey gathered a representative sample of 763 interviews across all five cities.

Stakeholder Panels were conducted by The Olin Group who used a semi-structured, six-question
interview guide to facilitate discussion with 46 key informants representing 37 different organizations.
There were a total of four panel discussions with the goal of identifying current and emerging community
health and quality of life issues. In addition, feedback was gathered from Mission Hospital’s Laguna
Beach Advisory Council, a council established by the Attorney General in 2009. This group is
comprised of local residents and leaders who provided their perspectives on the greatest needs of the
Laguna Beach community.

Resident Focus Groups included the participation of 209 residents across nine groups. Residents
provided input on the top health and quality of life needs identified through the telephone survey and
stakeholder panels. They validated early findings, identified any missing health and quality of life issues,
prioritized and provided feedback on the top concerns. English forums had a total of 32 participants.
Spanish forums included 177 participants.

Mission Hospital also reviewed secondary sources to identify trends and synergies across identified
significant health needs. Among the main data sources were:

• Camino Health Center, a Federally Qualified Health Center located in San Juan Capistrano.
Camino provided information regarding their leading diagnoses for medical office visits, as well
as their own Health Needs Assessment report conducted in Fall 2013.

• Healthy People 2020, a national initiative sponsored by the U.S. Department of Health & Human
Services. This source provided 10-year national objectives for improving the health of all
Americans.

• Mission Hospital Emergency Room visit data helped demonstrate the highest needs based on
emergency room visits for residents who were uninsured or underinsured during 2013.

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 14

• Orange County Health Care Agency, Healthy Places, Healthy People 2012 and Orange
County’s Healthier Together 2013 Reports provided a variety of social, economic, and
environmental conditions known to influence the health of communities and trends and disparities
in key health indicators.

Identification and Selection of DUHN Communities
Communities with Disproportionate Unmet Health-Related Needs (DUHN) are communities defined by
ZIP codes and census tracts where there is a higher prevalence or severity for a particular health concern
than the general population within our ministry Service Area.

Communities with DUHN generally meet one of two criteria: either there is a high prevalence or severity
for a particular health concern to be addressed by a program activity, or, there is evidence that community
residents are faced with multiple health problems and have limited access to timely, high quality health
care.

The following table lists the DUHN communities/groups and identified community needs and assets.

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 15

DUHN Group and Community Needs and Assets Summary Table

DUHN
Population
Group or

Community
ZIP code or
block group

Community Needs Community Assets

Lake Forest
High and Higher

Need Area

• Health disparities: Mental health (depression and anxiety)
• Limited access to Dental Care
• Limited access to Health Care (due to cost, lack of health

insurance, transportation)
• Limited care services for the elderly
• Substance abuse (Alcohol, Prescription drugs, Illegal drugs,

Tobacco)
• Access to Affordable housing (families living in crowded homes)
• Limited local programs for the poor
• Limited public transportation services
• Limited access to affordable healthy produce
• Educational achievement gap for non-English learners
• Lack of Spanish-speaking community based organization or

community groups

• Family Resource Center
and other social service
organizations

• 2 major hospitals in close
proximity

• Strong network of faith
based organizations

• Well-ranked School
District

• Parks and open space

San Clemente
High and Higher

Need Area

• Health disparities:
o Heart disease
o Mental health (anxiety, depression in youth and younger

adults)
o High prevalence of skin cancer in senior residents

• Limited access to Dental Care
• Limited access to Health Care (due to cost, lack of health

insurance, transportation, lack of ongoing source of care)
• Higher ER usage
• Lack of community clinic with culturally competent staff
• Limited care services for the elderly
• Substance abuse (Alcohol, Prescription drugs, Illegal drugs,

Tobacco, high percentage of current drinkers compared to
national)

• Higher rates of Childhood Obesity
• Access to Affordable housing (overcrowded Housing)
• Financial distress due to low paying jobs and high cost of living
• Limited culturally-appropriate social services, nonprofit and

community based organizations for non-English speakers
• Limited public transportation services
• Safety concerns
• Language barriers
• Low literacy in adult Immigrants

• Community Resource
Center

• Local Hospital
• Strong network of faith

based organizations
• Well-ranked School

District
• Beach access with many

walking trails
• Downtown, retail and

business district
• Bicycle lanes network
• Community group: San

Clemente Collaborative

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 16

DUHN
Population
Group or

Community
ZIP code or
block group

Community Needs Community Assets

San Juan
Capistrano High
and Higher need
Area residents

• Health disparities
o Asthma in adults
o High blood pressure
o High cholesterol
o Mental Health, depression and stress
o Skin Cancer

• Limited access to Dental Care
• Limited access to Health Care (due to cost, lack of health

insurance, transportation, source of ongoing care)
• Higher ER usage
• Low flu/pneumonia vaccination rates
• Overweight/ Obesity higher among minority groups
• Substance abuse(Alcohol, Prescription drugs, Illegal drugs,

Tobacco use among youth/teens, high percentage of current
drinkers compared to national rates)

• Access to Affordable Housing
• Limited public transportation services
• Safety concerns: Lack of accessible and illuminated recreational

spaces
• Low literacy adult Immigrants
• Lack of culturally-appropriate and accessible community center

for non-English speakers

• Family Resource Center
• Federally Qualified Health

Center
• Relative close proximity

to hospital
• Strong network of faith

based organizations
• Well-ranked School

District
• Parks and open space
• Walking and biking trails
• Downtown, retail district,

historic sites
• Some non-profit and

community based
organizations

Mission Viejo
High and Higher

need Area
residents

• Health disparities:
o Mental health (depression and anxiety)

• Limited access to Dental Care
• Limited access to Health Care (due to cost, lack of health

insurance, transportation, source of ongoing care)
• Higher ER usage
• Limited care services for the elderly
• Substance abuse (Alcohol, Prescription drugs, Illegal drugs,

Tobacco)
• Access to Affordable housing (families living in crowded houses)
• Limited social services and programs for the poor
• Limited public transportation services
• Limited access to affordable healthy produce
• Educational achievement gap for non-English learners
• Lack of culturally-appropriate community based organization or

community groups for non-English speakers

• Family Resource Center
• Social Service

Organizations
• Trauma hospitals in close

proximity
• Strong network of faith

based organizations
• Well-ranked School

District
• Parks and open space
• Community Center
• City-sponsored senior

transportation program

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 17

PRIORITIZED COMMUNITY HEALTH NEEDS

For this community health needs assessment, Mission Hospital defined a significant health need if it met
two criteria in the primary and secondary data collection methods. FIRST: The issue must have been
identified by the community as a need during the primary data collection process (e.g. disparities found
during the telephone survey, stakeholder panels or focus groups) OR the prevalence of the issue is higher
than county or state average. SECOND: The need had been identified across three or more resident focus
groups (consolidated by city) during this needs assessment process.

The list below summarizes the prioritized significant community health needs identified through the FY14
Community Health Needs Assessment Process:

Health Concerns Quality of Life Concerns

Substance Abuse Services & Activities for Teens
Dental Care Affordable Housing
Mental Health Education
Access to Health Care Access to Social Services
Overweight/Obesity Economic Burden
Diabetes Safety
Senior/Aging-Related Issues

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 18

COMMUNITY BENEFIT PLAN
Summary of Community Benefit Planning Process

The FY15-17 CB Plan was developed in response to findings from the FY14 Community Health Needs
Assessment and is guided by the following five core principles:

• Disproportionate Unmet Health-Related Needs: Seek to accommodate the needs of
communities with disproportionate unmet health-related needs.

• Primary Prevention: Address the underlying causes of persistent health problem.
• Seamless Continuum of Care: Emphasize evidence-based approaches by establishing operational

between clinical services and community health improvement activities.
• Build Community Capacity: Target charitable resources to mobilize and build the capacity of

existing community assets.
• Collaborative Governance: Engage diverse community stakeholders in the selection, design,

implementation, and evaluation of program activities.

Priority Ranking Process

In 2013, Mission Hospital formulated a HNA Advisory Committee to engage leaders beyond the
community benefit staff and allow for a collective analysis of the many sources of data available for
review as well as to narrow the list of priorities for the FY15-17 Community Benefit Plan. The
committee consisted of community benefit committee members, representatives from local community
clinics, public health personnel and hospital staff from a variety of units.

The collected data, including PRC telephone survey results, stakeholder feedback, and resident focus
groups was presented to the HNA Advisory Committee. The Committee also reviewed pertinent
secondary data from Mission Hospital, the Orange County Health Care Agency and local non-profit
organizations to observe common trends in health needs.

In addition to the primary and secondary data provided to the committee, the following list was taken into
consideration during the prioritization process:

• Community Buy-In: Other service providers agree that there is additional need for services
and providers. Available local resources to address the problem are not adequate.

• Impact on the Vulnerable: The health need has a stronger impact on the vulnerable residents
of South Orange County than the broad population as a whole. (Vulnerable residents are
considered people with low financial or social resources, or have a limitation based on age,
gender or ethnicity.)

• Preventive Focus: The health need has the ability to be addressed in a preventive manner;
works upstream: focus on primary/secondary prevention approaches to the problem (versus
tertiary prevention).

• Population Health: Focusing on this issue would assist the hospital in decreasing hospital
utilization rates that negatively impact emergency rooms or utilize a high proportion of
state/government public benefit programs. Will help address needs at appropriate intensity of
care and thus reduce charity care costs.

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 19

• Urgency: The value of immediate intervention versus delay, especially for long-term or
complex threats.

• Severity: The seriousness of the issue, including the risk of morbidity and mortality
associated with the problem.

• Magnitude: Data has identified this problem as affecting a substantial number of persons
(specifically most vulnerable) in the service area; Data and National Evidence have identified
this problem as important; Scope of problem is extensive; Relationship of the problem to other
community issues is high.

The identified significant health needs were presented to the committee and after rich discussion,
members voted on the issues they believed were most pressing. The five issues with the most votes
moved forward to Mission Hospital’s Community Benefit Committee for final discernment and
identification of two or three priorities.

Final Selection of Priority Areas

On March 11, 2014, the Mission Hospital Community Benefit Committee convened for final review of
information and identification of priority areas for the FY15-17 Community Benefit Plan. Bruce
Lockwood from PRC, Inc. presented essential data from the telephone survey which highlighted the gaps
in the community. Christy Cornwall, Director of Community Benefit at Mission Hospital, then provided
an overview of the key findings from the stakeholder panels, resident focus groups and the HNA
Advisory Committee. The abbreviated list of health needs (identified through the HNA Advisory
Committee voting process) was shared, followed by discussion about the selection process and data that
was used to assist in their decision.

After discussing and advocating the issues, the committee was given the opportunity to vote on their top
two health needs, with the understanding that the needs with the highest number of votes would be the
focus for the coming Community Benefit Plan.

Based on this priority setting process, the identified areas of priority for Mission Hospital’s FY15-17 CB
Plan are as follows:

• Access to Health Care

• Mental Health

• Substance Use

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 20

Addressing the Needs of the Community:
FY15 –17 Key Community Benefit Plan

Evaluation
Mission Hospital will monitor and evaluate strategies listed below for the purpose of tracking progress on
the implementation of those strategies and document anticipated impact. Evaluation efforts to monitor
each strategy will include the collection and documentation of strategy measures, number of partnerships
made, percent improvement in health-related metrics, including behavioral and health outcomes as
appropriate.

Initiative (community need being addressed): Access to Health Care

Goal (anticipated impact): Through an integrated network of care, increase access to health care
services for the most vulnerable members of the South Orange County community

Outcome Measures:

1. Increase the percentage of people in the identified high need areas of South Orange
County who are 18-64 years of age that have a specific source on ongoing care.

2. Increase the number of unduplicated persons served through Camino Health Center.

Strategies:

3. Covered: Continue health insurance enrollment efforts
4. Community Outreach: Educate residents on appropriately accessing health care

services
5. Care Management: improve systems of care to reduce ER visits
6. Constraints Remove client barriers to accessing primary care services

Key Community Partners: Camino Health Center, South Orange County & CHEC Family
Resource Centers, PEACE Center at Saddleback Church/SOS Clinic, Mission Hospital Care
Management & Emergency Room Departments

Initiative (community need being addressed): Mental Health

Goal (anticipated impact): Through an integrated network of care, improve mental health
services of the vulnerable population in South Orange County through prevention and by ensuring
access to appropriate, quality mental health services

Outcome Measures:

1. Decrease the percent of adults reporting three (3) or more days of poor mental health in
the past month.

2. Decrease the percent of adults reporting fair or poor mental health status

Strategies:

1. Increase understanding & acceptance of depression and anxiety among residents in the
target population

2. Increase early identification of mental health conditions by service providers in order to
provide and/or link clients to appropriate services.

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 21

3. Increase access to mental health care for clients through creation, coordination, and
integration of services.

Key Community Partners: Camino Health Center, South Orange County & CHEC Family
Resource Centers, PEACE Center at Saddleback Church/SOS Clinic, Mission Hospital Behavioral
Health Services, Western Youth Services

Initiative (community need being addressed): Substance Use

Mission Hospital will be focusing on establishing goals and outcome measures for Substance Use
in FY15 to allow for community input and discussion.

Goal (anticipated impact): to be determined

Key Community Partners: to be determined

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 22

Planning for the Uninsured and Underinsured

Patient Financial Assistance Program

Our mission is to provide quality care to all our patients, regardless of ability to pay. We believe that no
one should delay seeking needed medical care because they lack health insurance. That is why we have a
Patient Financial Assistance Program1 that provides free or discounted services to eligible patients.

One way Mission Hospital informs the public of the Patient Financial Assistance Program is by posting
notices. Notices are posted in high volume inpatient and outpatient service areas. Notices are also posted
at locations where a patient may pay their bill. Notices include contact information on how a patient can
obtain more information on financial assistance as well as where to apply for assistance. These notices
are posted in English and Spanish and any other languages that are representative of 5% or greater of
patients in the hospital's service area. All patients who demonstrate lack of financial coverage by third
party insurers are offered an opportunity to complete the Patient Financial Assistance application and are
offered information, assistance, and referral as appropriate to government-sponsored programs for which
they may be eligible.

Medicaid and Other Local Means-Tested Government Programs

Mission Hospital provides access to the uninsured and underinsured by participating in Medicaid, also
known as Medi-Cal in California, and other local means-tested government programs.

1 Information about Mission Hospital’s Financial Assistance Program is available www.mission4health.com

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 23

Other Community Benefit

In addition to the preceding priority areas, the Mission Hospital plans to provide other community benefit
programs responsive to the health needs identified in the 2014 CHNA. Community Benefit programs
listed below only includes additional Community Services for the Low-income and Broader
Community that have not been previously covered in this CB Plan/Implementation Strategy Report.

Initiative
(community need
being addressed):

Program Description

Target Population
(Low Income
or Broader
community)

Senior Health
Senior

Transportation
Services

Provides free Non-Emergency
medical transportation for seniors
receiving services at either
Mission Hospital campus.

Broader Community

Family Support,
Social Support
Services

Family Resource
Centers

Two family resource centers are
managed in the community to
provide access to social services
for community members with
limited resources. These centers
are lifelines for many people in the
community and serve a much-
needed linkage to community
programs. The following services
are provided: mental health
services, Life Skills program,
health insurance access, parenting
support & education, parent/child
classes, family advocacy,
information & resource services,
Personal Empowerment Programs,
financial counseling, education
assistance and limited emergency
assistance.

Low Income

Access to Health
Care

Free nurse visits
at church sites

The nurse navigator provides
education and health-related
services such as classes, health
screenings, health advocacy,
health access support groups, case
management and outreach to
identified underserved
populations.

Low Income

Immunization
Rates

Community Flu
Clinics

Mission Hospital provides
vaccinations to south Orange
County residents during the
fall/winter months, with a specific

Low Income

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 24

Initiative
(community need
being addressed):

Program Description

Target Population
(Low Income
or Broader
community)

focus on reaching those without
health insurance or access to
medical care. In FY13, we
provided vaccinations to over
2,677 individuals.

Support Services Community
Support Groups

At our Laguna Beach Campus, we
provide in-kind meeting space to
over 20 community-led support
groups such as Alcoholics
Anonymous, Al-Anon Family
Groups, National Alliance for the
Mentally Ill and the Depression &
Bipolar Support Alliance. There
are group meetings seven days a
week at Mission Hospital Laguna
Beach with groups ranging from
10 to 150 people each week. This
in-kind contribution represents
close to $200,000 to support the
community.

Broader Community

Educational
Attainment

Nursing
Adventure Camp

Mission Hospital Medical Career
Summer Camp focuses on
students who would be the first
generation in their family to go to
college and who are interested in
the Science/Medical field. The
main goal of the program is to
expose students from
underrepresented areas to
professional jobs in healthcare and
encourage them to pursue medical
careers. They are mentored by a
group of nurses that are known
nationally for the protocols they
have created related to patient
care.

Low Income

Food Insecurity Meals on Wheels

Mission Hospital donates space to
Age Well Senior Services to
provide a local Meals on Wheels
program in the Laguna Beach
Community. This program
provides three meals each day for
fragile, isolated seniors who

Broader Community

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 25

Initiative
(community need
being addressed):

Program Description

Target Population
(Low Income
or Broader
community)

would otherwise not have access
to nutritious foods.

Homeless
Orange County
Recuperative

Project (OCRP)

The OCRP is a regional project
supported by Orange County
hospitals to provide interim
housing arrangements after a
hospitalization. Homeless receive
rehabilitative care before returning
to their normal living
environment.

Low Income

Substance Use South County
Safe Rides

A peer-run program overseen by
adult supervisors. Students from
numerous local high schools staff
a toll-free hotline for teens to call
when in need of a ride home due
to alcohol, drugs or unsafe date
situation.

Broader Community

Job Training Project Mission

In a continued collaboration with
Capistrano Unified School District
Adult Transition Program since
2006, Mission Hospital hosts
interns each Fall to provide work
experience in a hospital setting.
These student interns are placed in
areas such as nutritional care
services, environmental services
and central supply to learn job
skills that will help them attain
long-term employment either at
the hospital or a local
organization.

Broader Community

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 26

Needs Beyond the Hospital’s Service Program

Although no health care facility can address all of the health needs present in its community, we are
committed to continue our Mission through community benefit efforts and by funding other non-profits
through the St. Joseph Community Partnership Fund.

The following significant community health needs identified during the FY14 HNA process will not be
directly addressed through programming or funding and an explanation is provided below:

Access to Social Services: Access to social services was identified as a need in the resident focus
groups. Efforts will continue to create awareness about local social services to the community and
Mission Hospital staff will share this issue with local partners to help their efforts to expand
awareness of services.

Activities for Teens: Several agencies dedicated to youth and teens exist in the community, such as
the Boys & Girls Club, YMCA, etc. In addition, many local schools offer after-school enrichment
programs and maintain a skill-set that exceeds our own.

Affordable Housing: We have concentrated on Affordable Homes for many years in South Orange
County. Residents share that housing costs remain unaffordable. With the recent changes in
Redevelopment Funds and the lack of local resources and collaborative efforts needed to focus on this
issue, the committee felt our ministry resources could be better utilized in another area.

Dental Care: While dental care was identified as a priority need, our priority process identified
Access to primary health care services as a greater need in the community. We will work
collaboratively with other agencies to bring dental services to south Orange County whenever
possible.

Diabetes: Camino Health Center has identified this condition as one of their 16 areas of clinical
focus. We will continue to work collaboratively with Camino to connect residents in need of medical
services with their Center.

Economic Burden: The lack of affordable jobs, ability to pay for child care and other basic needs was
so broad a topic that we decided to focus our efforts on issues more specific. We will bring this issue
to our St. Joseph Health System Advocacy branch and continue to advocate for the needs of the poor
to improve their quality of life.

Education: Mission Hospital worked with dozens of agencies to develop CPATHE: (Capistrano
Promoting Access To Higher Education) from 2008-2011. This collaborative still exists, primarily
through partnership between University of California, Irvine and Capistrano Unified School District.
The School District has created a specific plan to address the education graduation gap and has made
significant efforts within the teaching model.

Overweight /obesity: We have focused on overweight/obesity for over 10 years, and recent results
have demonstrated the rates of obesity, particularly childhood obesity are declining in our low-income
areas. We will remain involved on a consultative basis with the many agencies that are directly
focused on this issue and will continue to support them in their broad community efforts.

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 27

Safety: Safety was identified primarily through the resident focus groups in particular areas, and
related primarily to lighting in neighborhood parks. The committee felt there were more pressing
community needs that required our resources.

Senior / Aging – Related Issues: South Orange County has five senior centers in the area in addition
to Age Well Senior Services, an agency wholly dedicated to the needs of seniors. We will continue to
partner with Age Well and community centers around our identified priority areas.

In addition, Mission Hospital will collaborate with many local organizations that address aforementioned
community needs, to coordinate care and referral and address these unmet needs.

 St. Joseph Health, Mission Hospital
FY15 – 17 Community Benefit Plan/ Implementation Strategy Report

Page 28

Governance Approval

This Community Benefit Plan/Implementation Strategy Report was approved at the May 13, 2014
meeting of the Mission Hospital’s Community Benefit Committee of the Board of Trustees.

Chair’s Signature confirming approval of the FY15-17 Community Benefit Plan

 Date

	Roles and Responsibilities
	Senior Leadership
	The Intercity Hardship Index (IHI) was developed in 1976 by the Urban and Metropolitan Studies Program of the Nelson A. Rockefeller Institute of Government to reflect the economic condition of cities and allow comparison across cities and across time....
	The IHI combines six key social determinants that are often associated with health outcomes:

