

TEMPLE UNIVERSITY HOSPITAL 2016 COMMUNITY HEALTH NEEDS ASSESSMENT

PREPARED FOR

Temple University Health System

PREPARED BY

Public Health Management Corporation, Community Health Data Base

TABLE OF CONTENTS

I.INTRODUCTION TO ASSESSMENT.....	1
ABOUT TEMPLE UNIVERSITY HOSPITAL	1
PURPOSE.....	3
COMMUNITY DEFINITION	4
PREVIOUS NEEDS ASSESSMENT	5
IMPACT OF THE 2013 NEEDS ASSESSMENT	7
II. PROCESS AND METHODS	11
DATA ACQUISITION AND ANALYSIS	11
PHMC SOUTHEASTERN PENNSYLVANIA HOUSEHOLD HEALTH SURVEY	13
U.S. CENSUS.....	14
VITAL STATISTICS	14
2015 County Health Rankings and Roadmaps	15
COMMUNITY MEETINGS AND INTERVIEWS	15
INFORMATION GAPS.....	17
III. COMMUNITY DEMOGRAPHICS.....	18
POPULATION SIZE.....	18
AGE	18
RACE/ETHNICITY	19
LANGUAGE SPOKEN AT HOME.....	20
SOCIOECONOMIC INDICATORS	20
EDUCATION	20
EMPLOYMENT	21
POVERTY STATUS	22
MEDIAN HOUSEHOLD INCOME	23
HOME OWNERSHIP.....	24
IV.HEALTH OF THE COMMUNITY.....	25
FERTILITY RATES	25
LOW BIRTH WEIGHT	27
PREMATURE BIRTH	28

PRENATAL CARE	29
MORTALITY.....	30
INFANT MORTALITY	30
MORTALITY.....	31
MORBIDITY	33
HIV AND AIDS	33
COMMUNICABLE DISEASE	34
HEALTH STATUS	35
SELF-REPORTED HEALTH STATUS	35
SPECIFIC HEALTH CONDITIONS	38
V.ACCESS AND BARRIERS TO HEALTH CARE	44
ECONOMIC BARRIERS.....	44
HEALTH INSURANCE COVERAGE.....	45
PRIMARY CARE	47
PREVENTIVE CARE.....	47
RECOMMENDED SCREENINGS	49
VI.HEALTH BEHAVIORS.....	52
NUTRITION.....	52
EXERCISE	52
TOBACCO USE.....	53
VII.EXISTING RESOURCES.....	54
VIII.SPECIAL POPULATIONS	55
LOW INCOME POPULATIONS	55
OLDER ADULTS	56
NORTH PHILADELPHIA NEIGHBORHOOD CONCERNS	58
IMMIGRANT POPULATIONS	59
IX. SOCIAL DETERMINANTS OF HEALTH AND UNMET NEEDS	60
APPENDIX A: PHMC'S COMMUNITY AND POPULATION ASSESSMENTS	63
APPENDIX B: U.S. CENSUS TABLES	66
APPENDIX C: VITAL STATISTICS TABLES	79
APPENDIX D: HOUSEHOLD HEALTH SURVEY TABLES	89
APPENDIX E: SIGNIFICANCE TESTING	96

APPENDIX F: RESOURCE LISTS.....	98
APPENDIX G: COUNTY HEALTH RANKINGS	128
APPENDIX H: TEMPLE UNIVERSITY HOSPITAL GENERAL PROFILE.....	131

TEMPLE UNIVERSITY HOSPITAL

2016 COMMUNITY HEALTH NEEDS ASSESSMENT

I. INTRODUCTION TO ASSESSMENT

The **purpose** of the needs assessment is to **identify and prioritize community health needs** so that the hospital can develop strategies and implementation plans that benefit the public as well as satisfy the requirements of the Affordable Care Act.

ABOUT TEMPLE UNIVERSITY HOSPITAL

The Temple University Health System is dedicated to providing access to comprehensive primary and specialty quality patient care through population health, linked to academic excellence in medical education and research.

As the chief academic teaching hospital of the Lewis Katz School of Medicine of Temple University, Temple University Hospital (TUH) is a 722-bed non-profit acute care hospital that provides a comprehensive range of medical services to its low-income communities, and a broad spectrum of secondary, tertiary, and quaternary care to patients throughout Southeastern Pennsylvania and beyond. TUH is accredited as an Adult Level 1 Trauma Center by the Pennsylvania Trauma Systems Foundation.

In addition to its main campus in North Philadelphia, TUH includes its Episcopal and Northeastern campuses, both of which are in economically distressed areas within three miles of the TUH main and medical school campus.

As our chief clinical teaching site, TUH is staffed by over 400 physicians of Temple University Physicians (TUP), our faculty-based practice plan, as well as physician scientists from our affiliated Fox Chase Cancer Center and our community-based Temple Physicians, Inc. (TPI). Temple physicians represent 17 academic departments including subspecialties in emergency medicine, oncology, gastroenterology, obstetrics, gynecology, orthopedics, neurosurgery, neurology, general and specialty surgery and psychiatry.

Temple physicians also staff important clinics that address major public health concerns, such as the Comprehensive NeuroAIDS Center at Temple University, which is dedicated to improving the public health impact of bench-to clinic research associated with HIV-induced neurological diseases and cognitive disorders.

Temple's nationally renowned physicians offer state of the art treatment options for patients with complex medical problems, some of whom were previously considered untreatable. Using sophisticated technologies and personalized treatments, Temple physicians are working to alter the course of serious disease. In over a dozen research centers, our faculty is speeding the transformation of fundamental scientific discoveries into practical therapies that may one day dramatically improve human health.

The Fox Chase-Temple Bone Marrow Transplant Program, a formal affiliation between Fox Chase Cancer Center and TUH, is an example of this type of transformative medicine. Since its inception in 1988, the program has performed over 1,500 transplants, and has participated in countless research studies to promote life-saving treatment modalities.

In addition to the academic mission, The Temple Center for Population Health, LLC, (TCPH) was established in 2014 to promote and support the population health efforts of TUH and North Philadelphia. We align our efforts with the goals of the United States Department of Health and Human Services' three-part aim of achieving better care for patients, better health for our communities, and lower costs through health care system improvement.

The TCPH mission is to attain a sustainable model of health care delivery through clinical and business integration, community engagement, and academic distinction to promote healthy populations. The TCPH includes an extensive network of Patient Centered Medical Homes; chronic disease management programs for high risk populations utilizing nurse navigators; an extensive inpatient and outpatient community health worker program, peer coaching, and a central access center utilized for appointment scheduling and acute care follow-up. The TCPH ambulatory performance improvement platform has been established to provide the infrastructure on which outpatient clinics can continue to achieve better care, smarter spending and healthier communities. The TCPH collaborates with TUH to assure smooth transitions of care, access to community resources and management of value-based purchasing.

All Temple physicians, whether faculty or community based, care for patients covered by Medicaid in both the inpatient and outpatient setting. About 84% of our inpatients are covered by government programs: 38% by Medicare and 46% by Medicaid. Patients dually eligible for both Medicare and Medicaid comprise about 20% of our Medicare inpatient base. Approximately 42% of our total inpatient cases include a behavioral health diagnosis.

TUH also serves as a critical access point for vital public health services. Last year we handled more than 134,000 patients in our Emergency Department; 10,600 patients in our Psychiatric Crisis Response Center; 2,400 discharges from our inpatient Behavioral Health unit; 541 victims of gun and stab violence in our Trauma Unit, the highest number in Pennsylvania; and more than 230 patients in our Burn Center. We performed 246 transplants. We delivered about 2,900 babies, of whom 88% were covered by Medicaid.

TUH is located in a federally designated *Medically Underserved Area*. Within our service area, about 30% of individuals live below the federal poverty level; about 64% have achieved a high school education level or less; about 47% of individuals identify as Black, 24% as Hispanic, 21% as White; 6% as Asian & Pacific, and 2% as other.

The Temple University Health System includes Jeanes Hospital and the Fox Chase Cancer Center, which includes American Oncologic Hospital, also known as the Hospital of the Fox Chase Cancer Center; the Institute for Cancer Research; and the Fox Chase Cancer Center Medical Group,

PURPOSE

This report summarizes the results of an assessment of the health status and unmet health care needs of residents of Temple University Hospital's service area.

The purpose of this needs assessment is to identify and prioritize community health needs so that the hospital can develop strategies and implementation plans that benefit the public, as well as satisfy the requirements of the Affordable Care Act. The needs assessment was conducted by Public Health Management Corporation (PHMC), a private non-profit public health institute.

This Assessment section includes:

- a definition of the community assessed in the report;
- a description of the previous needs assessment; and
- the qualifications of PHMC to conduct the assessment.

COMMUNITY DEFINITION

The community (2015 Pop. 633,031) for purposes of this needs assessment was defined as the Zip codes where **75% of Temple University Hospital's inpatient admissions derive.**

For purposes of the Temple University Hospital Community Health Needs Assessment, TUH's service area includes the following zip codes in the City of Philadelphia: 19111, 19120, 19121, 19122, 19124, 19125, 19132, 19133, 19134, 19138, 19140, 19141, 19144, and 19149. This service area comprises the zip codes in which 75% of inpatients discharged from Temple University Hospital reside.

Map1. Temple University Hospital Service Area

PREVIOUS NEEDS ASSESSMENT

In 2013, Temple University Hospital, through Temple University Health System, worked with PHMC to complete a community health needs assessment to identify and prioritize the hospital community's unmet health needs. The community's unmet health care needs were identified based on the analysis of the data and community input.

As indicated in the 2013 assessment, findings from the Southeastern Pennsylvania Household Health Survey were significantly ($p \leq .05$) worse for the TUH service area in the following areas:

- Percentage of uninsured adults and adults without prescription drug coverage;
- Overweight and obese adults and children;
- Cigarette smoking and problem drinking among adults;
- Adults and older adults in fair or poor health and with asthma, diabetes, and high blood pressure; and
- Dental visits among children.

Analysis of quantitative and qualitative data also shows that the unmet health care needs of residents in the TUH service area included the following prioritized needs:

- Access to primary and preventive care for adults and children, particularly those children living in poverty, and who are uninsured or under-insured;
- Access to dental care, prescription coverage for adults and children; and
- Mental health services for women and adults.

Priority unmet needs in the TUH service area also included increased educational programs to address:

- Cultural or language barriers, particularly among non-English speakers;
- Heart disease and cancer management;
- Smoking prevention, interventions, and cessation programs;
- Overweight and obese children and adults;
- Access to low-cost health insurance; and
- Health education about healthy lifestyles and disease management.

As indicated in the 2013 assessment, many of these unmet needs are already being addressed in the service area by TUH, other healthcare providers, government, and local non-profits. Some areas of unmet needs, however, are not within TUH's mission.

Additionally, some of the needs pertaining to the social determinants of health are not within the scope of services of TUH.

Through a consensus-building process that included leaders of Temple University Hospital and its affiliated Jeanes Hospital and the Hospital of the Fox Chase Cancer Center, all hospitals determined their areas of focus through which they develop initiatives to address unmet needs. TUH considered whether an issue is the root cause of other problems, internal resources of each hospital, external resources in the community, academic resources of Temple University, the community's ability to respond to the issues, and the consequences of not responding to an issue.

As a result of this process, TUH has developed comprehensive plans to address many of these needs as part of its efforts to improve the health of its vulnerable population. In some cases, it was determined that TUH does not have sufficient resources to address certain unmet needs as an area of high priority. In such cases, however, TUH will continue to work in appropriate partnership with other community based organizations and governments agencies, as well as with Temple University and other members of the Temple Health family, to strengthen access to these programs and enhance the health and quality of living in the communities we serve.

The next section identifies the areas that were prioritized, and the progress toward improving the health of TUH's community.

IMPACT OF THE 2013 NEEDS ASSESSMENT

Community Benefit Implementation Plan Temple University Hospital Summary of Progress for the Period July 1, 2014 through June 30, 2015

Based on its Community Health Needs Assessment of April 2013, TUH established the following priority areas to improve the health of its communities: (1) improve the health of moms and newborns; (2) address the dangers of obesity and overweight BMI; (3) improve heart and vascular health; (4) improve access to mental health resources; (5) strengthen awareness of gun violence; and (6) strengthen practices for providing culturally competent care. Summarized below are the outcomes we achieved in these areas.

Improve the Health of Moms and Newborns. In furtherance of our goal to reduce the incidence of infant mortality and improve access to community resources for mothers and newborns, we achieved the following outcomes:

- Established a community health worker role within the Temple obstetrics practice focused on assisting women with a high probability of delivering a high-risk infant.
- Awarded a Kellogg Foundation planning grant to develop a comprehensive program inclusive of lactation, care coordination and post-discharge follow-up.
- Developed an Infant Safe Sleep Program including a research study, patient and family education, and a “Baby Box”.
- As a key strategy in improving compliance with prenatal care, established a comprehensive coordinated approach to Prenatal Care & Education. Distributed *Collective* Prenatal education materials in all prenatal practices that deliver at TUH.
- Awarded an “EMPower Grant - Enhancing Maternity Practices -Breastfeeding” to support advancement of breast feeding education of patients, financial support for all phases of Baby Friendly Designation Application, and ongoing education of hospital personnel.
- Established a database to gain understanding of nutrition options. Working with USDA Women, Infants & Children Food & Nutrition Program (WIC) and City Health Centers and farm-to families to improve access to nutritional foods and to educate families.
- Developed smoking cessation awareness and education program. In partnership with the City of Philadelphia, we are exploring a community resource access plan.

- Established a doula program in collaboration with the Maternity Care Coalition and Kellogg Foundation.
- Continue our support of the City of Philadelphia MOM program, which connects mothers and babies from birth through age 5 with social, educational, and healthcare supports.

Address the Dangers of Obesity and Overweight BMI. In furtherance of our goal to improve general knowledge of healthy food choices and identify resources to aid in nutrition education, we achieved the following outcomes.

- Established a hospital/community workgroup to identify methods to establish a healthy choice nutrition platform, including the City of Philadelphia and Common Market.
- Developed a collaborative relationship with the Philadelphia Department of Public Health's Catherine Bartoli, who is leading a research initiative related to Healthy Foods in hospitals.
- Established a biweekly delivery by Common Market for our TUH employees to encourage healthy choices.
- Created a coordinated program between the nutrition department and the cafeteria to establish healthy menu choices with information on caloric/fat content in the hospital cafeteria.
- In collaboration with City of Philadelphia, Department of Public Health, participated in an independent cafeteria assessment to improve healthy choices as well as the Healthy Foods, Healthy Hospital Program
- Initiated a comprehensive list of nutritional resources and offerings for our community.
- Community based program completed with nutritional content, and "Brown Bag" ingredients for each participant.
- Maintained ongoing education programs related to diabetes and heart healthy focus. For example, an additional Dining with Diabetes series was added in spring 2015.
- Initiated a new integrated television system linked to patient education on nutrition.

Improve Heart and Vascular Health. In furtherance of our goal of improving the heart and vascular health of our communities by strengthening access to hospital and community based services, we achieved the following outcomes:

- Community Health Workers conducted interventions with 750 patients.
- Community Health Workers accompanied 851 patients to doctor's appointments.

- Community Health Workers have assisted in scheduling 848 visits - both new and follow up.
- Community Health Workers have completed over 200 home visits.
- Reduced 30-day readmissions to the hospital (as reported by two of our health insurers) since the Community Health Workers' Program was initiated.

Improve Access to Mental Health Resources. In furtherance of this goal, we achieved the following outcomes:

- Created a Consumer Mental Health Resource Manual.
- Translated the Consumer Mental Health Resource Manual into Spanish.
- Distributed the Consumer Mental Health Resource Manual to social work and clinical staff in the Temple University Health System hospitals and also to social work staff at other area hospitals. This resource manual is being used at:
 - TUH-Episcopal Campus Crisis Response Center;
 - Episcopal Behavioral Health Inpatient units;
 - Social Work staff at TUH;
 - Community Health Workers at TUH; and
 - Emergency Department and Social Work staff at TUH, Jeanes, Aria-Frankford, Torresdale and Bucks County Hospital, Nazareth Hospital, and Holy Redeemer Hospital.
- Provided training on mental health resources to Community Health Workers and Residence Hall coordinators for Temple University.
- Provided Consumer Mental Health Resource Manuals and training for the staff of the *Temple Health: Block by Block* Initiative, which connects community members with research studies and health programs at Temple University. This is a partnership between Temple Health and local residents that aims to better understand and address the health concerns and needs of communities in the North Philadelphia area.
- Participated in three health fairs and community education projects which served more than 1,000 participants.

Strengthen Awareness of Gun Violence. In furtherance of our goal of strengthening awareness of the dangers of gun violence to reduce hospitalizations, reduce barriers to preventive health care, and to improve the quality of living in our underserved community, we achieved the following outcomes:

- Delivered our Cradle to Grave (C2G) program presentation to more than 1,300 Philadelphia residents, a significant number of whom were at-risk youth residing in North Philadelphia.

- C2G delivered a series of presentations modified for young offenders being detained at the Philadelphia Juvenile Justice Center. These presentations were given to more than 300 individuals through the facilities school program.
- C2G completed development of its program "Bullets and Bodies," working with a medical illustrator from the University of Illinois at Chicago. This program uses computer based instruction to enhance participants' understanding of human physiology and gun-related injury.
- Trauma staff completed development of Project Fighting Chance, a community-based first-aid curriculum adapted from the Department of Defense's tactical Combat Casualty Training.
- Emergency Department nursing personnel were recruited to facilitate Project Fighting Chance with residents of communities with high rates of injury.

Strengthen practices for providing culturally competent care. In furtherance of this goal, we achieved the following outcomes:

- Presented our Cultural Competency Symposium to over 130 staff and physicians of Temple Health, concentrating on health disparities among African Americans.
- Provided a fact sheet to participants on cultural issues of African Americans.
- Conducted assessment surveys with staff about the use of interpreters for our limited English proficient patients and the hard of hearing/deaf patients.
- Conducted medical records reviews of documentation about the use of interpreters.
- Obtained additional equipment for the hard of hearing patients.

This section is followed by III. Community Demographics; IV. Health of the Community; V. Access to Care; VI. Health Behaviors; VII. Special Populations; VIII. Existing Resources; and IX. Social Determinants of Health and Unmet Needs. Tables are included in the Appendices

II. PROCESS AND METHODS

PHMC applied the following five steps in conducting the needs assessment process:

- defining the community;
- identifying existing primary and secondary data and data needs;
- collecting primary and secondary data;
- analyzing data; and
- preparing a written narrative report.

To assist TUH in further targeting community health needs, PHMC provided additional hospital and geographic specific data in the Appendices to this report.

The data acquisition and analysis, community representatives, and information gaps are described in more detail below.

DATA ACQUISITION AND ANALYSIS

Both primary and secondary and quantitative and qualitative data were obtained and analyzed for this needs assessment.

Obtaining information from multiple sources, known as triangulation, helps provide context for information and allows researchers to identify results which are consistent across more than one data source.

Quantitative information. We obtained this information from the following sources:

- the 2013 American Community Survey, and 2015 and 2020 Nielsen-Claritas Pop-Facts;
- Pennsylvania Health Department vital statistics on births, deaths, communicable diseases, and cancer incidence (2008-2012 and 2009-2012); and
- PHMC's 2015 Southeastern Pennsylvania Household Health Survey.

These data were analyzed for the hospitals' service area using the Statistical Program for Social Sciences (SPSS).

Frequency distributions were produced for variables for multiple years of data, so trends over time could be identified and described. Also, for Household Health Survey measures, tests of significance were conducted comparing the service area to Southeastern Pennsylvania to objectively identify and prioritize unmet needs.

In addition, quantitative data for each service area from the Household Health Survey was compared to health objectives for the United States from Healthy People (HP) 2020, and to data collected for Pennsylvania from the Center for Communicable Diseases' 2014 Behavioral Risk Factor Surveillance Survey.

Qualitative information: PHMC also collaborated with TUH to identify individuals living and/or working in the communities in the hospital's service area who could provide input on the needs assessment as community members, public health experts, and as leaders or persons with knowledge of underserved racial minorities, low income residents, and/or the chronically ill. TUH and PHMC worked together to obtain meeting venues, contact potential participants, and encourage attendance. Meeting participants were not compensated.

Participants who could not attend were invited to send written comments, and these were incorporated into the report. Input from the community meeting participants, including county and local health department officials and public health experts, was used to further identify and prioritize unmet needs, local problems with access to care, and populations with special health care needs. Qualitative information from the community meetings was analyzed by identifying and coding themes common to participants, and also themes that were unique. This information was organized into major topic areas related to health status, access to care, special populations, and unmet needs.

These data sources are described in more detail in the next section.

The information from this needs assessment will be used by the hospital to develop a community health implementation plan.

PHMC SOUTHEASTERN PENNSYLVANIA HOUSEHOLD HEALTH SURVEY

A total of **1,517 interviews were conducted with adults** residing in the hospital's service area, including 435 adults age 60 and over and 454 households with a selected child under the age of 18.

Temple University Hospital (TUH) received input on the needs of the community, including the medically underserved, low-income, and minority populations from PHMC's 2015 Southeastern Pennsylvania Household Health Survey. The survey questionnaire examines health status and utilization of, and access to, health care among adults and children in the five-county area of Bucks, Chester, Delaware, and Montgomery Counties and the City of Philadelphia.

The survey was conducted through telephone interviews with people 18 years of age and older living in 10,018 households in Southeastern Pennsylvania. Of this total sample of 10,018 adults, 1,517 adult survey respondents lived in TUH's service area and participated in the survey. These 1,517 households also included 435 adults age 60 and over and 454 households with at least one child under the age of 18.

A total of 2,009 cell phone interviews were conducted with adults in the five county area. Cell phone respondents received the same survey questionnaire as landline respondents.

The survey includes many questions that have been administered and tested in national and local health surveys:

- National Center for Health Statistics (NCHS) for the National Health Interview Survey (NHIS);
- The Behavioral Risk Factor Surveillance Survey (BRFSS);
- The California Women's Health Survey;
- The Social Capital Community Benchmark Survey (Kennedy School of Government, Harvard University); and
- The Survey on Childhood Obesity (Kaiser Family Foundation/San Jose Mercury News).

Households in each of the five counties were selected to guarantee representation from all geographic areas and from all population subgroups. When needed, the interviews were conducted in Spanish.

The survey was administered for PHMC by Abt/SRBI, Inc., a research firm in New York City, between December 2014 and March 2015.

The final sample of interviews is representative of the population in each of the five counties so that the results can be generalized to the populations of these counties.

Within each selected household with more than one eligible adult, the Last Birthday Method was used to select the adult who last had a birthday as the respondent for the interview (with the exception of the cell phone sample). In households with children, the child under age 18 who most recently had a birthday was selected as the subject of the child interview. The survey incorporates over-samples of people ages 60-74 and 75 and older to provide a sufficient number of interviews for separate analyses of the responses of people in these subgroups.

Information from the survey was analyzed for the community as a whole and for the uninsured, medically underserved, poor, ethnic and racial minorities, children, and older adults. The results of the survey were taken into account in identifying the size and location of these medically underserved populations, their unmet health care needs, and any barriers they encounter to accessing services. Priorities among these needs were established by comparing the results of the 2015 HHS to Health People 2020 benchmarks, existing resources, and the hospital's existing programs and mission.

U.S. CENSUS

This report includes data on the characteristics of the hospital's service area residents and residents of Montgomery County and Philadelphia for the years 2013, 2015 and 2020. Data from the 2010 U.S. Census, estimates from the 2013 and 2015 American Community Survey, and the Nielsen-Claritas Pop-Facts Database projections for 2020 were also used. The Nielsen-Claritas Pop-Facts Database uses an internal methodology to calculate and project socio-demographic and socioeconomic characteristics for non-census years, relying on the U.S. Census, the Current Population Survey, and the American Community Survey.

VITAL STATISTICS

The most recent information on births, birth outcomes, deaths, cancer, and reportable diseases and conditions for residents of TUH's service area and for Montgomery County and the City of Philadelphia was obtained from the Pennsylvania Department of Health, Bureau of Health Statistics and Research.

Five year (2009-2012) annualized average rates for natality and four year (2008-2012) annualized average rates for mortality and cancer incidence were calculated by PHMC. Mortality rates were age-adjusted using the Direct Method and the 2000 U.S. standard million population.

The denominators for all 2008-2012 and 2009-2012 vital statistics rates for the city, county, and state were interpolated from the 2010 U.S. Census and the 2015 American Community Survey. The number of women age 15-44 and age 15-17 was also interpolated from the 2010 US Census and 2015 American Community Survey.

2015 COUNTY HEALTH RANKINGS AND ROADMAPS

The *County Health Rankings* measure the health of nearly all counties in the nation and rank them within states. The *Rankings* are compiled using county-level measures from a variety of national and state data sources. These measures are standardized and combined using scientifically-informed weights.

COMMUNITY MEETINGS AND INTERVIEWS

The hospital solicited and took into account input from persons or organizations that represent the broad interests of the community it serves, including:

- Local city and county health departments in SEPA;
- Members and/or representatives of medically underserved, low-income, and minority populations; and
- Written comments received on the most recent service and Implementation Strategy.

TUH solicited and took into account input from persons or organizations that represent the broad interests of the community it serves. In general, input was received on the unmet health care needs, existing health care resources, and special needs of minority and medically underserved populations. The community meeting was guided by a set of written questions that focused on participants' perceptions of the most important physical and behavioral health problems in the area, programs that successfully address these issues, gaps in services, barriers to care, vulnerable and underserved populations, and how to best reach individuals in the community.

This input was solicited from 26 community representatives of the medically underserved, low-income, and minority populations in the service area and from the Deputy Health Commissioner of the Philadelphia Department of Public Health. A total

of 76 potential participants for the meetings were identified by TUH staff working with PHMC, and invited to attend the meeting.

The input was received at the community meeting held at TUH's main campus on November 3, 2015, at a separate community meeting held at TUH's Episcopal Campus on November 18th, and in an interview with the Deputy Health Commissioner of the Philadelphia Department of Public Health on September 8, 2015. Anyone who could not attend was invited to send written comments at any time.

The community members attending the meeting represented the organizations listed below, and included local government, public health experts, and members and representatives of medically underserved, low-income, and minority populations.

Organizations representing medically underserved, low income and minority populations:

Art Sanctuary
Tioga United
Presbyterian Inspired Life
Mercy Neighborhood Ministries of Philadelphia, Inc. (2)
Shriners Hospital for Children - Philadelphia (3)
Local Initiatives Support Corp. (2)
Asociación Puertoriquenos en Marcha
Temple University Hospital (7)
Temple University Health System
YMCA Columbia North
Public Citizens for Children and Youth
Help U.S.A.
Zion Baptist Church, Mexican Medical Clinic
Catholic Social Services/Casa del Carmen (2)
Impact Services Corp.
New Kensington Community Development Corporation
El Congreso de los Latinos Unidos
Prevention Point Philadelphia
Hispanic Alliance for Career Enhancement
Nueva Esperanza, Inc. (2)
Allegheny West Community Development Corporation

Government Agencies

Mayor's Office of Community Services

City of Philadelphia Office of Community Behavioral Health

The input from this meeting is summarized in each section of this report, as pertinent.

INFORMATION GAPS

Quantitative information for socioeconomic and demographic information, vital statistics, and health data was available at the ZIP code level for the service area. To fill potential gaps in information, these data were supplemented by detailed information about the service area obtained from community meetings.

III. COMMUNITY DEMOGRAPHICS

POPULATION SIZE

The population of the Temple University Hospital (TUH) service area is 633,031. It was 628,722 in 2013 and is predicted to increase to 645,035 in 2020. This represents almost a 3% population increase since 2013.

AGE

In the TUH service area, 18-44 year olds make up 39% of the population (248,968); the size of this age group is predicted to remain stable into 2020.

- The 18-44 year old group in Philadelphia as a whole (41%) makes up a slightly larger percentage of the City's population, and is predicted to decline by from 41% to 40% by 2020.
- The percentage of individuals in this age group in Montgomery County (33%) is smaller than in the TUH service area (39%) and in Philadelphia (41%), with a similar growth trend predicted.

Figure 1. Age Distribution of the Population, 2015

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

Twenty-seven percent of TUH service area residents (169,735) are children between the ages of 0-17.

- Children in the service area (27%) make up a larger percentage of the population compared to Philadelphia (23%) and Montgomery County.

Twenty-three percent of the TUH service area residents are age 45-64 (147,546).

- This percentage has not changed since 2013, but by 2020 is predicted to decrease to almost 22%.

Older adults age 65+ (66,782) make up 11% of the population. This is the only age group in the TUH service area which is predicted to increase slightly to 12% or 13% in the next five years.

- The TUH service area (11%) has a smaller percentage of 65+ residents than Philadelphia (13%) and Montgomery County (17%).

The population growth pattern in the TUH service area is similar to the pattern in Philadelphia and Montgomery County overall.

RACE/ETHNICITY

Slightly less than one-half of TUH service area residents (47%) are Black.

- Nearly one-quarter (24%) of the population is Latino, 21% is White, and 6% is Asian.
- This pattern is slightly different than the racial/ethnic pattern in Philadelphia as a whole, where 41% of the population is Black, 36% White, 14% Latino, and 7% Asian.

The racial/ethnic pattern is very different in Montgomery County, where 77% of the population is White, 9% is Black, 7% is Asian and 5% is Latino.

Figure 2. Race and Ethnicity, 2015

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

LANGUAGE SPOKEN AT HOME

The majority of residents within the TUH service area (72%) speak English at home.

- However, the TUH service area (72%) has a lower percentage of residents who speak English at home than Philadelphia (79%) and Montgomery County (87%).

Nineteen percent of service area residents speak Spanish at home, 4% speak an Asian language, and 5% speak another language.

- The TUH service area (19%) has almost twice as many residents who speak Spanish at home as Philadelphia overall (10%), and more than six times the percentage of residents who speak Spanish than Montgomery County (19% versus 3%).

SOCIOECONOMIC INDICATORS

EDUCATION

The majority of TUH service residents age 25+ (62%) are high school graduates; an additional 13% have a college degree or more.

- More than one-quarter of the population age 25+ (26%) did not graduate from high school.
- The TUH service area (26%) has a higher percentage of residents with less than a high school degree than Philadelphia (20%) and Montgomery County (7%).

Figure 3. Educational Attainment of Adults 25+, 2015

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

EMPLOYMENT

The majority of residents age 16 and over in the TUH service area (80%) are employed; the unemployment rate is 20%.

- Unemployment (20%) is higher in the TUH service area than in Philadelphia (16%) and Montgomery County (7%).

Figure 4. Unemployment, Residents 16+, 2013, 2015, and 2020

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

POVERTY STATUS

More than two-thirds of families in the TUH service area are living in poverty.

- Thirty-nine percent of families with children, and 29% of families without children, in the TUH service area are living in households with incomes that are below the federal poverty level.

Poverty rates are higher in the TUH service area compared to rates in Philadelphia (32% of families with children and 22% of families without children live in poverty) and Montgomery County (6% of families with children and 4% of families without children live in poverty).

Figure 5. Families in Poverty, 2015

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

MEDIAN HOUSEHOLD INCOME

The median household income in the TUH service area is \$30,048. This represents a minimal increase from 2013 when it was \$28,438. It is predicted to grow slightly to \$31,785 by 2020.

- The median household income in the TUH service area (\$30,048) is lower than the median household income in Philadelphia (\$36,553), and much lower than the median household income in Montgomery County (\$80,561).

Figure 6. Median Household Income 2013, 2015, and 2020.

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

HOME OWNERSHIP

The majority of TUH service area residents (54%) own their homes, and 46% rent.

- This is similar to home ownership rates in Philadelphia, where 54% of residents own their home and 46% rent.
- The percentage of home owners is higher in Montgomery County, where 73% of residents own their home and 27% rent.

Figure 7. Home Ownership, 2015

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S.Census

IV. HEALTH OF THE COMMUNITY

As stated by representatives at Philadelphia Dept. of Public Health: “ The most serious health problems from a PDPH perspective are: 1) the health of women and infants; 2) safe sex and reproductive health for teenagers; 3) chronic disease, including causes such as smoking, poor diet, and lack of physical activity; and 4) indoor and outdoor environmental issues that impact health.”

FERTILITY RATES

There is an average of 10,788 births annually to women living in the TUH service area.

- This represents a fertility rate of 73 live births per 1,000 women age 15-44, a higher rate than in Philadelphia (64), Montgomery County (60), and SEPA (60).

Figure 8. Fertility Rates of Women Aged 15-44, 2009-2012

Sources: Pennsylvania Department of Health, Bureau of Health Statistics and Research. 2010 U.S. Census. Calculations prepared by PHMC.

Latina women have the highest fertility rate in the service area (87; 2,967), followed by Black women (75; 5,518) and Asian women (54; 436).

- White women have the lowest fertility rate in the TUH service area (42; 1,714).

Infants born to teenagers have been associated with a number of negative birth outcomes, including prematurity and low birth weight, making it an important outcome to track.

In the TUH service area, the fertility rate among adolescent women age 15-17 is 38 per 1,000, representing an average of 585 births annually. This exceeds the HP 2020 goal of 36 per 1,000.

Figure 9. Fertility Rate per 1,000 Women Aged 15-17, 2009-2012

Asian rates are too low to be calculated. Rates are not calculated when there are less than 6 occurrences of the event over the course of 2009-2012.

Sources: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

The overall fertility rate of 15-17 year olds in the TUH service area (38) is slightly higher than the rate in Philadelphia (31), but is more than six times the rate among this age group in Montgomery County (6).

Latina (49) and Black (39) women age 15-17 have the highest fertility rates among this age group in the TUH service area.

- The fertility rates among these two racial and ethnic groups are three to four times higher than the fertility rates among White women aged 15-17 in this area (12).
- The fertility rate for Black adolescents in the service area (39) is twice the rate for Black adolescents in Montgomery County (20).
- The fertility rate for White adolescents (12) in the TUH service area is four times the rate for White adolescents in Montgomery County (3).

LOW BIRTH WEIGHT

Low birth weight births (<2,500 grams or less than 5lb 8 oz) place infants at greater risk for dying within the first year of life than infants of normal birth weight.

In the TUH service area, 118 births per 1,000 live births are low birth weight. This represents an average of 1,276 low birth weight births annually.

- This rate (118) exceeds the HP 2020 goal (78 per 1,000).
- The TUH service area low birth weight rate (118) is higher than the Philadelphia (109), Montgomery County (70), and SEPA rates (91).

Figure 10. Rates of Low Birth Weight Births, 2009-2012

Rates are not calculated when there are less than 6 occurrences of the event over the course of 2009-2012. Sources: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

Black births in the TUH service area are much more likely to be low birth weight than White births (141 per 1,000 versus 83 per 1,000).

- Latina/o births (99) also have higher rates of low birth weight compared to White births (83).
- Only Asian births in the service area (77) meet the HP 2020 goal of 78 per 1,000.

Blacks, Latino/as, and Whites in the service area have a higher low birth weight rate than their counterparts in Philadelphia, Montgomery County, and SEPA.

PREMATURE BIRTH

There is an average of 1,338 premature births (less than 37 weeks gestation) every year to women living in the TUH service area, representing 12% of all live births.

- This percentage (12%) does not meet the Healthy People 2020 goal (11.4%).
- This percentage is similar to Philadelphia (12, representing 2,670 births) and higher than Montgomery County (8; 739).

Figure 11. Percentage of Premature Births, 2009-2012

Healthy People 2020 goal is 11.4%

Sources: Pennsylvania Department of Health, Bureau of Health Statistics and Research.
 Calculations prepared by PHMC.

Black births in the TUH service area (14%) are more likely to be premature than births to other racial and ethnic groups, while Asian births (8%) are least likely to be premature.

- Black, Latino/a, and White births in the TUH service area are more likely to be premature than their counterparts in Philadelphia, Montgomery County, and SEPA.

PRENATAL CARE

Receiving prenatal care during the first trimester of pregnancy can help ensure that health concerns are identified and addressed in a timely manner.

One-half of women in the TUH service area (50%) initiate prenatal care after the first trimester or have no prenatal care at all.

- This percentage (50%) is more than twice the HP 2020 goal of 22.1%.
- The service area percentage (50%) is also higher than the percentage in Philadelphia (46%), Montgomery County (26%), and SEPA (36%).

The percentage of Black women (53%) receiving late or no prenatal care is higher than the percentage of Latina (51%), Asian (46%), and White women (39%) with late or no prenatal care.

Figure 12. Percentage of Women with Late or No Prenatal Care, 2009-2012

Sources: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

MORTALITY

INFANT MORTALITY

Every year, an average of 107 infants living in the TUH service area die before their first birthday.

- The service area infant mortality rate is 10 infant deaths per 1,000 live births.
- The TUH service area's infant mortality rate (10 deaths per 1,000 live births) does not meet the HP 2020 goal of 6 infant deaths per 1,000 live births.

The service area infant mortality rate is higher than the rate in Philadelphia (9), Montgomery County (5), and SEPA (7).

Black infants (14) in the TUH service area are more likely to die in the first year of life than infants from other racial and ethnic backgrounds.

- The White infant mortality rate (13) is the second highest in the TUH service area, followed by Latino/a (6) and Asian (5) infant mortality rates.

Figure 13. Infant Mortality Rates, 2009-2012

Healthy People 2020 Goal = 6

Sources: Pennsylvania Department of Health, Bureau of Health Statistics and Research.
Calculations prepared by PHMC.

MORTALITY

The overall mortality rate in the TUH service area is 957 deaths per 100,000, representing an average of 5,173 deaths annually among persons of all ages. This is higher than the Philadelphia (893) and Montgomery County (664) rates.

Figure 14. Mortality Rates for Top Five Causes of Death, 2009-2012

Sources: Pennsylvania Department of Health, Bureau of Health Statistics and Research and 2010 U.S. Census. Calculations prepared by PHMC.

Cancer is the leading cause of death in the TUH service area (222: 1,188).

- This does not meet the HP 2020 goal of 161.

The other leading causes of death in the TUH service area are:

- Coronary Heart Disease (169; 894) (does not meet HP 2020 goal of 103.4);
- Accidents (52; 307);
- Stroke (46; 236) (does not meet HP 2020 goal of 34.8);
- Diabetes (28; 149);
- Homicide (24 157); and
- HIV/AIDS (10; 57).

Figure 15. Mortality Rates for Selected Cancer Sites, 2009-2012

Sources: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

Lung cancer has the highest mortality rate among site-specific cancers (60; 322) in the service area, followed by Prostate (36; 66), Female Breast (28; 90), and Colorectal Cancer (21; 113).

- Other than Female Breast cancer (28 in TUH and 29 in Philadelphia), all of these rates for the service area are higher than the rates in Philadelphia overall.
- Furthermore, all of the cancer rates in the service area are higher than rates in Montgomery County and SEPA.
- Service area rates for Lung (60), Prostate (36), Colorectal (21), and Female Breast Cancer (28) do not meet the goals of HP 2020:
 - Lung Cancer (60 versus 45.5);
 - Prostate Cancer (36 versus 21.8);
 - Colorectal Cancer (21 versus 14.5); and
 - Female Breast Cancer (28 versus 20.7).

MORBIDITY

HIV AND AIDS

The prevalence of individuals who are living with HIV/ AIDS in Philadelphia (46 per 100,000) is the highest in the SEPA region.

- This represents 2,100 persons in Philadelphia living with HIV/AIDS.
- The rate in Montgomery County is far lower than in Philadelphia (6 per 100,000), representing 155 persons.
- HIV/AIDS rates are lower in Chester (6) and Montgomery Counties (6) and highest in Philadelphia (46) and Delaware County (16).

The overall rate of people living with HIV/AIDS in Pennsylvania is 11, representing 4,320 people.

Figure 16. Rates of Persons Currently Living with HIV/AIDS by County, 2014

Sources: Pennsylvania Department of Health, HIV/AIDS Investigations-Bureau of Epidemiology and American Community Survey.

COMMUNICABLE DISEASE

The Hepatitis B rate in Delaware County (35 per 100,000) is the highest rate in the region, with Philadelphia having the second highest rate (31 per 100,000).

Chlamydia rates in Philadelphia are the highest in the region (1,317 per 100,000) and more than double the rate in Delaware County (458 per 100,000).

Gonorrhea rates in Philadelphia are the highest in the region (447 per 100,000) followed by Delaware County (115 per 100,000).

Syphilis rates continue to be highest in Philadelphia (16), which is 8 times higher than the next highest rate in Delaware County (2).

Philadelphia has the highest Chicken Pox rate in the region (14); the second highest rate is in Bucks County (10) followed by Montgomery County (7).

Delaware County has the highest Pertussis rate (19) followed by Montgomery County (18). Chester County has the highest rate of Lyme disease (134), followed by Bucks (75) and Montgomery (44) Counties.

Figure 17. Communicable Disease Incidence per 100,000, 2013-2014

HEALTH STATUS

A **majority** of adults in the service area describe their health as excellent, very good or good

SELF-REPORTED HEALTH STATUS

Self-reported health status is one of the best indicators of population health. This measure has consistently shown to correlate very strongly with mortality rates.¹ Three-quarters of TUH service area adults (74%) are in excellent, very good, or good health.

- This (74%) is a smaller percentage of healthy adults than in Philadelphia (78%) or Montgomery County (86%).
- Across SEPA, 84% describe their health as excellent, very good, or good.
- However, 26% of adults in the TUH service area (130,900) describe their health as fair or poor.

Figure 18. Health Status of Adults 18+, 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

Nine percent of children (15,800 children) in the service area are in fair or poor health.

Figure 19. Children 0-17 in Fair or Poor Health, 2015

¹ Idler EL, Benyamini Y. Self-Rated Health and Mortality: A Review of Twenty-Seven Community Studies. *Journal of Health and Social Behavior*.1997; 21-37.

Across the TUH service area, about 37,500 older adults age 60+ are in fair or poor health (37%), a higher percentage than in Philadelphia overall.

- In Montgomery County, 17% of older adults describe their health as fair or poor, as do 29% of older adults in Philadelphia.
- Across the region, 21% of older adults are in fair or poor health.

Figure 20. Health Status of Older Adults 60+, 2015

Source: PHMC's 2012 and 2015 Southeastern Pennsylvania Household Health Surveys

Instrumental Activities of Daily Living (IADLs)

IADLs are activities related to living independently, such as using the telephone, shopping, cleaning, cooking, paying bills, and taking medication.

Activities of Daily Living (ADLs)

IADLs are activities related self-care, such as eating, dressing, grooming, walking indoors, bathing, and getting in and out of bed.

About 31,000 older adults in the service area, 31%, have at least one limitation in the Instrumental Activities of Daily Living (IADLs).

- This is a higher percentage than across SEPA, where 24% of older adults have at least one of these limitations.

Almost one in five adults age 60+ (18% or 18,400 adults), has at least one limitation in the Activities of Daily Living (ADLs).

- Throughout SEPA, the proportion of older adults with at least one ADL limitation is 12%.

Figure 21. ADL and IADL Limitations, Older Adults 60+, 2015

Source: PHMC's 2012 and 2015 Southeastern Pennsylvania Household Health Surveys

SPECIFIC HEALTH CONDITIONS

High blood pressure, diabetes, asthma, cancer, and mental health conditions are chronic illnesses that require ongoing care.

HYPERTENSION

Community meeting attendees listed hypertension as one of the main healthcare issues about which people in this community should be concerned.

More than one-third of adults in the TUH service area (36%, or 186,400 adults) have been diagnosed with high blood pressure.

- This does not meet the HP 2020 goal of 27%.
- Seven in ten adults age 60+ in the service area (71%) have high blood pressure

Among adults in the service area with high blood pressure, nearly one in ten (8%) report not taking all or nearly all of their medication all of the time.

Figure 22. High Blood Pressure, Adults 18+, 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

DIABETES

Attendees at community meetings listed diabetes as a primary concern for area residents.

About 66,100 adults in the TUH service area, 15%, have been diagnosed with diabetes.

- This is comparable to Philadelphia as a whole (15%), and higher than both Montgomery County (11%) and SEPA overall (13%).

More than one-quarter of adults age 60+ in the service area (27%) have diabetes; this represents 27,700 older adults.

Figure 23. Diabetes, Adults 18+ by CHNA Areas , 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

ASTHMA

Nearly one-quarter of adults in the TUH service area (23% or about 103,900 adults) have been diagnosed with asthma.

- Among adults with asthma, 21% of adults age 60+ have asthma.

One-quarter of children (24%) have been diagnosed with asthma; this represents 40,100 children in the service area.

- This percentage is comparable to Philadelphia (22%) but higher than childhood asthma rates across the SEPA region (18%) or in Montgomery County (15%).

Community meeting attendees talked about childhood asthma as a serious health issue facing the community, especially among children whose parents smoke. In addition, they talked about issues related to healthy homes, and the role that mold can play in childhood asthma.

Figure 24. Asthma, Adults 18+ and Children 0-17, 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

OVERWEIGHT AND OBESITY

Overweight and obesity are strongly correlated with high blood pressure, diabetes, cancer, heart disease, and asthma.

- More than one in three service area adults age 20 and over (37%) are obese, and a similar proportion are overweight (35%).

This represents approximately 324,000 adults who are overweight or obese in the TUH service area.

Figure 25. Obese and Overweight Adults (18+), 2014-2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

About 34,900 children in the service area (35%) are classified as obese, and 17% are overweight.

Figure 26. Obese and Overweight Children (0-17), 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

MENTAL AND BEHAVIORAL HEALTH

Mental and behavioral health was listed as the number one health concern by community meeting attendees, who cited specific concerns about mental and behavioral health in TUH's service area: treatment for IV drug users and mentally ill homeless adults; PTSD among children; and post-partum depression among new mothers.

About one-quarter of adults in the service area (24% or approximately 108,700) have been diagnosed with a mental health condition.

- Of those with a mental health condition, one-third (33%) are not receiving treatment for the condition.

Figure 27. Mental Health Status of Adults 18+, 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

Community meeting participants identified many areas of concern involving untreated mental and behavioral health in TUH's service area. Some felt that this was the number one health issue in the community. They characterized the area as "high need, low access" for treatment, noting that follow-up was often poor. Substance abuse is a "big issue" in the community because, according to community members, drug dealers in this part of the city provide one of the purest forms of heroin, and this zip code has the highest rate of drug users in the city. One participant remarked, "A 15 minute ride north

takes 7 years off my life.” Many substance abusers use up their allotment of treatment days for the year, and are left with no resources.

This area also has the highest rate of homelessness in the city, according to community members. The homeless are often in need of mental as well as behavioral health treatment, but it is very difficult to provide long term treatment to this transient population. Substance abuse among seniors was also a concern for community meeting attendees. “Seniors are expelled from living facilities for using.” Meeting participants felt that mental illness and substance abuse affects the entire community, and is debilitating for family, the neighborhood, and beyond. “It permeates everything.”

Among older adults living in the community, depression is a serious mental health problem. About 21,100 older adults in the service area (23%) have four or more signs of depression on the CES-D 10 Item Depression Scale.

Figure 28. Depression in Older Adults 60+, 2015

Source: PHMC’s 2015 Southeastern Pennsylvania Household Health Survey

About 7% of older adults in the TUH service area, 7,300, report speaking to friends or relatives less than once a week.

- This may be an indicator of social isolation.
- In Philadelphia, 5% of older adults speak to friends or relatives less than once a week, as do 6% in both Montgomery County and across SEPA.

Community meeting attendees noted a lack of resources for older adults with dementia, and said that they “fall through the cracks” because dementia is not treated by the mental health system.

V.ACCESS AND BARRIERS TO HEALTH CARE

Having a regular source of care, a health professional residents can go to if they are sick or have a question about their health, is important because people who have a regular source of care are more likely to seek care when they are sick compared with those who do not. This allows people to receive earlier, less expensive treatment, get well sooner, and prevents costly complications and longer illnesses.

ECONOMIC BARRIERS

With or without health insurance, 56,300 adults in the service area were unable to get needed care due to the cost of that care; 12% of adults reported that there was a time in the past year when they needed healthcare, but did not receive it due to the cost. About 69,200 adults in TUH service area (15%) were prescribed a medication but did not fill the prescription in the past year due to cost.

Figure 29. Cost Barriers to Care, Adults, 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

Attendees at community meetings discussed the high cost of prescription drugs, and described situations where people have to choose between paying for their utilities or their pain medication.

HEALTH INSURANCE COVERAGE

Having health insurance is important in ensuring quality and continuity of care over time. The service area does not meet the HP 2020 goal of 100% coverage.

The majority of adults (87%) in the service area have health insurance coverage. Furthermore, one in four adults in the TUH service area (39% or about 26,700) has enrolled in health insurance plans through the Federal Marketplace since 2013.

However, a sizable percentage of adults aged 18-64 do not have any private or public health insurance; 13% of adults aged 18-64 in the service area are uninsured, representing 51,100 uninsured adults.

- This is comparable to Philadelphia County (12%) and higher than across SEPA (9%) or in Montgomery County (5%).

Figure 30. No Health Insurance, Adults 18-64, 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

Nearly one in four adults in the service area (23% or 104,900) does not have prescription drug coverage.

Figure 31. No Prescription Drug Insurance, Adults, 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

PRIMARY CARE

Having a regular source of care is important since people who have a regular source of care are more likely to seek care when they are sick compared with those who do not.

According to community meeting attendees, long waits deter people for receiving necessary care at clinics, and urgent care facilities aren't available in low-income neighborhoods. Community meeting attendees also described perceptions about medical care among area residents, including the idea that doctors only give "bad news," which serves as a barrier to routine care. People also delay care until something serious happens.

In the TUH service area, 13% of adults (about 34,000) do not have a regular source of primary care they can consult if they are ill or have a question about their health.

Approximately 8,600 children in the service area (5%) do not have a regular source of care.

- The percentage of children in TUH's service area without a regular source of care is similar to the percentage without a medical home in Philadelphia overall (4%), Montgomery County (4%), and SEPA (4%).

Figure 32. No Regular Source of Care, Adults, 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

PREVENTIVE CARE

Regular health screenings can help identify health problems before they start. Early detection can improve chances for treatment and cure and help individuals to live longer, healthier lives.

In the TUH service area, 12% of adults did not visit a health care provider in the past year; this percentage represents 53,600 adults.

Meeting attendees noted that many people are resistant to preventive screenings, often believing they are young and invincible. Also, people have so many immediate, serious issues that it is difficult for them to worry about the future.

Figure 33. Healthcare Provider and Dental Visits, Adults, 2015

Source: PHMC’s 2015 Southeastern Pennsylvania Household Health Survey

RECOMMENDED SCREENINGS

DENTAL VISIT

More than two out of five adults in the service area (44% or about 203,800) did not have a dental visit during the past year. This is higher than the percentage in the surrounding area.

Attendees at community meetings noted that dental care access is a problem and that cost is a primary factor.

- In Philadelphia, 41% of adults went without a dental visit in the past year as did 26% of adults in Montgomery County and 32% of adults across the SEPA region.

One in five children in the service area (21% or about 36,100) did not have a dental visit during the past year.

BLOOD PRESSURE SCREENING

About 45,200 adults in the service area (10%) did not have a blood pressure test in the past year.

- This is similar the proportion across SEPA as a whole and in Philadelphia and Montgomery County.

COLONOSCOPY

Regular screenings beginning at age 50 are recommended to prevent colorectal cancer.

- More than one in three adults 50 years of age and older in the service area (35%) did not have a colonoscopy in the past ten years.
- Screening rates in the TUH service area are lower than in the surrounding area. Across the SEPA region, 30% went unscreened, as did 30% in Philadelphia County and 29% in Montgomery County.

PAP SMEAR TEST

Approximately 30,100 women aged 21 to 65 in the service area (13%) did not receive a Pap smear in the past three years. This is comparable to SEPA as a region and Montgomery and Philadelphia Counties.

MAMMOGRAM

The American College of Radiology (ACR) and Society of Breast Imaging (SBI) continue to recommend that women get yearly mammograms starting at age 40. The Healthy People 2020 goal for screening mammography is 81.1% of age appropriate women screened. This service area (65%) does not meet this goal.

Attendees at community meetings talked about the importance of affordable access to mammograms at a stationary location so that patients can receive necessary follow-up care.

About 58,000 women age 40 and over in the service area (35%) did not have a mammogram in the past year. This is comparable to Philadelphia (35% unscreened), and slightly better than SEPA (38% unscreened) and Montgomery County (37%).

Figure 34. Women’s Health Screenings, 2015

Source: PHMC’s 2015 Southeastern Pennsylvania Household Health Survey

PSA OR RECTAL EXAMS FOR PROSTATE CANCER

Six in ten men aged 45 years and older in the TUH service area (61%) did not have a screening for prostate cancer in the past year.

- This is higher than in Philadelphia County (55%), Montgomery County (48%) and across SEPA (49%).

VI. HEALTH BEHAVIORS

NUTRITION

According to the USDA's MyPlate food guidelines, adults should eat 4-5 servings of fruits and vegetables daily.²

In the TUH service area, 85% of adults do not reach this recommended goal.

- This is worse than in Philadelphia (82%), Montgomery County (73%) and SEPA as a whole (77%).
- Fast foods are often high in unhealthy calories, saturated fats, sugar, and salt. Nearly one-half of adults in the service area (44% or about 204,500) reported eating fast food at least once in the past week.

Community meeting attendees described a disconnect between the healthy meals taught in nutrition education sessions and the ethnic foods eaten by many in the service area.

EXERCISE

The U.S. Department of Health and Human Services' 2008 Physical Activity Guidelines for Americans recommends that adults (ages 18-64) get 2.5 hours of moderate aerobic physical activity each week.³

Community meeting attendees talked about the need for safe outdoor spaces for physical activity.

One-quarter of adults in the service area (26%) do not participate in any exercise, and one-half (50%) exercise fewer than three times each week.

- Across SEPA, 22% report not exercising.

²The U.S. Departments of Agriculture, (2011). Dietary Guidelines Consumer Brochure. Retrieved online on October 23, 2012 at <http://www.choosemyplate.gov/food-groups/downloads/MyPlate/DG2010Brochure.pdf>

³U.S. Department of Health and Human Services. 2008 Physical Activity Guidelines for Americans, 2008.

The percentage of adults who smoke in the service area **does not meet** the Healthy People 2020 goal of 12%. The percentage of smokers who have tried to quit in the past year **does not meet** the Healthy People 2020 goal of 80%.

TOBACCO USE

“Smoking is a huge problem in this community.” Community meeting participant.

In the TUH service area, 24% of adults smoke cigarettes. This represents approximately 111,600 adults.

- This is much higher than the smoking rate in the surrounding area, with 16% of Philadelphia adults, 12% of Montgomery County adults, and 16% of all adults across SEPA smoking cigarettes.

Within the service area, 65% of smokers have tried to quit during the past year.

- This is higher than in Philadelphia (61%), Montgomery County (53%), and SEPA as a whole (59%), but does not meet the Healthy People 2020 goal of 80% of smokers trying to quit.

Community meeting attendees acknowledged that people are willing to quit smoking, but current smoking cessation messages are not effective.

Figure 35. Adult Smokers, 2015

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

VII.EXISTING RESOURCES

The existing health and social services in the service area, and for Southeastern Pennsylvania as a whole, were inventoried for this report. Information on health and social services was obtained by internet searches and from the Yellow Pages. Health services included: acute care general hospitals; inpatient psychiatric hospitals and long-term psychiatric facilities; and rehabilitation hospitals. Skilled and intermediate care nursing facilities were not included. Health services also included community health centers and clinics, urgent care centers, and state, city, and county health department service locations. Existing social services which were inventoried included: food pantries, WIC centers, farmer's markets, and soup kitchens; community outpatient mental health and mental retardation services; senior services; social work services; homeless and domestic violence shelters; and YMCA's. These existing health care and social service resources are shown on the maps of the hospital's service area and for Philadelphia in Appendix F.

VIII.SPECIAL POPULATIONS

One of the goals of this needs assessment was to identify health needs of special populations across the Temple University Hospital service area. This section focuses on selected health status and access to care needs of special populations in the service area.

LOW INCOME POPULATIONS

Many households in the Temple University Hospital service area struggle financially. The median household income in 2015 was just over \$30,000. More than about two in five (39%) households with children have incomes under the poverty line, as do more than one in four (29%) households without children. The unemployment rate is higher than most other areas in SEPA, with 20% of the work force unemployed. Nearly one-half (46%) of households rent their home, a rarity in SEPA that indicates an elevated level of housing instability.

Financial barriers to care are significantly more common in the service area than other parts of SEPA. Among adults, 13% are uninsured, almost double the rate for SEPA overall.

- About one in four (23%) do not have any prescription insurance.
- One in eight (13%) adults and one in twenty children (5%) do not have a regular source of care.

Among adults, one in eight (12%) did not visit a health care provider in the past year at all.

- One in eight (12%) also reported they did not receive needed care due to the cost. Community members discussed how copays and the cost of transportation can keep lower income adults and children from accessing care.

About one in seven (15%) did not fill a needed prescription due to cost; community members indicate that not filling prescriptions or not taking prescriptions exactly as prescribed may be more common than this.

- Community meeting attendees also discussed non-financial barriers to routine medical care among those who have limited incomes.
- Some community members felt that a physician's willingness to talk to patients "like people" depended on the patient's income level.

- Many in lower-income communities have a lot to deal with in the present, and are not looking to the future yet.
- Some believe that there is no reason to get screenings when treatment will not really be available to them because they are underinsured or have no insurance.

Access to dental care in this population was of serious concern to community members:

- Nearly one-half of adults (44%) and one in five (21%) children did not visit a dentist in the past year, significantly more than in other areas of SEPA. Community members state that the main barrier to dental care in this population is cost.
- Community members report that poor dental health in this population causes a lot of physical suffering, self-esteem issues, eating problems and impacts other health conditions.

Access to food is also an issue for low income adults and children in the service area.

- A large majority of both adult (85%) and child (76%) service area residents ate fewer than four servings of fruit and vegetables in a typical day.
- One in six (16%) adults in the service area cut out a meal in the past month due to financial reasons, more than twice as many as in SEPA overall.

OLDER ADULTS

As indicated by representatives at Philadelphia Department of Public Health, addressing health concerns in some strategic areas is age-specific, such as teens and sexual health and children and obesity.

The community meetings identified older adults as a population with specific needs and challenges related to health care. In addition, there are clear disparities in older adult health compared to other parts of SEPA. Although there are fewer age 65+ adults in the TUH service area as compared to many other parts of SEPA, the population in the service area is aging:

- Currently, 10% of the population is age 65 or older, with the proportion of older adults expected to increase to 12% of the population by 2020, representing more than 78,000 adults age 65 and older.

Older adults in the Temple University Hospital service area are significantly more likely than other older adults in SEPA to have chronic health conditions, poor general health, and are also more likely to experience challenges with activities of daily living.

- More than one in three (37%) older adults in the service area reported fair/poor health.
- More than one in six (18%) older adults in the service area reported experiencing limitations with at least one activity of daily living (such as eating, bathing, and walking). One in three (31%) reported limitations with instrumental activities of daily living, such as cleaning, shopping, using the telephone, or managing medications.
- More than seven in ten adults in the service area (71%) have high blood pressure; a majority (59%) have arthritis; and more than one in four (27%) have diabetes. Nearly one in four (23%) have signs of depression, and one in five (21%) has asthma.

Older adults in the service area are more likely to need supportive services and are also more likely to wish to leave their current home sooner.

- One in four (25%) older adults wished to leave their current home in the next five years.
- One in ten (10%) are already paying for personal care in their home and 8% reported needing meal or food programs.

Community meeting attendees expressed fears that older adults who are not well enough to be independent will not be able to get appropriate and affordable housing.

- Meeting attendees were concerned that older adults in the community who need assistance with daily care will end up in nursing homes with a poor quality of care.

Older adults may have more trouble accessing health information relevant to understanding the need for screenings, treatment regimens, or navigating the health care system in general, as compared to younger people, according to the community meeting attendees:

- Community meeting attendees emphasized that much information is available only online, and that older adults often do not have access to the internet or do not understand how to find these resources. Hard copies of educational materials and other resources are needed to reach this population.
- Community members discussed the possibility that age-related cognitive challenges may affect the ability of some older adults to navigate health care systems, and manage their medical conditions.

Transportation challenges were noted to be a significant barrier for this population in the community meetings in getting access to health care locations.

- In the HHS, one in eight (12%) older adults reported needing transportation services.

NORTH PHILADELPHIA NEIGHBORHOOD CONCERNS

Community members expressed concerns about disparities in health care access among populations of color in the TUH service area, but discussed them in ways that anchored them to geographic neighborhoods. No one racial/ethnic group was a majority in this service area in 2015.

- Nearly one-half of the residents are Black (47%); one in four (24%) are Latino; one in five (21%) are White, 6% are Asian and 2% are other ethnicities.

Several themes came out that were common to many neighborhoods in the service area:

- Some racial and ethnic communities experience language barriers when trying to access care.
- Only about two in three adults in the service area (66%) speak English at home. Close to one in five speak Spanish (19%); but Asian languages (6%) or other languages (10%) are also spoken by thousands of people in the service area.
- Community members report that it's very difficult to find primary care providers who speak languages other than English.

Community members reported feelings of mistrust for health care providers from outside the community, and identified this as a barrier to care.

- Community meeting attendees felt that health care providers should be seen in the neighborhoods and participate in community events and health education.
- Community education models that use family members, friends, and other informal community leaders or people who are already close to the targeted population may be more effective than education efforts using health care professionals, for some populations.
- More health care providers who "look like" the population they serve might break down barriers to care, according to meeting attendees.

In North Philadelphia neighborhoods, community members reported a lack of access to urgent medical care locations that are not the ER.

- Primary care providers are overloaded and don't have appointments open for sick children or adults.
- Long waits deter people from seeking care.

Larger neighborhood challenges both affect health and access to care:

- Only about two in three (69%) residents of the service area feel safe outdoors in their neighborhood during the day.
- Some neighborhoods in the service area have pervasive drug use, which affects everyone in the neighborhood.

Stress and trauma from neighborhood violence take a toll on everyone's physical and mental health, according to meeting attendees.

- As stated by representatives at Philadelphia Department of Public Health (PDPH): "Racial and ethnic health disparities occur across all health areas, but are especially troubling for blacks and Hispanics. Targeted interventions are needed for people of color across all strategic areas."

IMMIGRANT POPULATIONS

Immigrant populations face additional issues related to their legal status when trying to access medical care for cancer. Some specific challenges discussed at the community meetings include:

- Payment challenges.
- Even those who have a green card or other legal immigration status often do not have access to insurance.
- People with undocumented status face specific challenges related to their legal status.
- Fear of deportation: some are concerned that engaging in the medical system in any way will result in deportation, which means they often do not access screenings, diagnostic services, or care when they need these services.
- Even those who do not fear deportation do not know where they can find affordable care.
- Some families have mixed documentation status, which complicates care—especially when older children in a family are undocumented and younger children are citizens and have insurance.
- Although the medical system is complex for many people to access, immigrants who are unfamiliar with everything about the US medical care system may not know where to start when obtaining needed care.

IX. SOCIAL DETERMINANTS OF HEALTH AND UNMET NEEDS

The World Health Organization (WHO) defines the Social Determinants of Health as “the conditions in which people are born, grow, live, work and age...which are mostly responsible for health inequities.” This definition is seconded by HP 2020, which defines the social determinants of health as, “the conditions in the places where people live, learn, work, and play which affect a wide range of health risks and outcomes.”

Much of the unmet need in the TUH service area relates to key social determinants of health such as:

- Housing access;
- Working conditions;
- Poverty;
- The built environment, including healthy food access and physical activity; and
- Health care access.

To help think about how best to address social determinants of health, HP 2020 developed a place-based organizing framework reflecting five key areas of the social determinants of health:

- Economic Stability
- Education
- Social and Community Context
- Health and Health Care
- Neighborhood and Built Environment

These five priority areas can be applied to prioritize future interventions in the TUH service area, since all of the health outcomes that need to be improved are driven by the social determinants of health listed above.

The previous Community Health Needs Assessment conducted by TUH identified the following priority areas to improve the health of its communities: (1) improve the health of moms and newborns; (2) address the dangers of obesity and overweight BMI; (3) improve heart and vascular health; (4) improve access to mental health resources; (5) strengthen awareness of gun violence; and (6) strengthen practices for providing culturally competent care.

TUH's report on its progress toward these needs, included in the Assessment section of this report, indicates that TUH has set in place many programs that will benefit the community it serves.

Findings from the 2016 Southeast Pennsylvania Household Health Survey indicated that almost all measures of physical and mental health remain statistically worse for the TUH service area when compared to indicators for the entire SEPA region. **Key indicators in the TUH service area, which should be targeted for improvement include:**

- Percentage of adults (18+) ever diagnosed with high blood pressure;
- Percentage of adults (18+) ever diagnosed with diabetes;
- Percentage of adults (18+) ever diagnosed with asthma;
- Percentage of adults (20+) and children who are overweight;
- Percentage of adults (20+) and children who are obese ;
- Percentage of adults (18+) with a substance abuse problem;
- Percentage of adults (18+) who receive treatment for a substance abuse problem;
- Percentage of adults (18+) ever diagnosed with a mental health condition;
- Percentage of adults (18+) and children who receive treatment for a mental health condition;
- Percentage of adults (18+) and children with no regular source of care;
- Percentage of adults (18+) who did not receive needed care due to cost;
- Percentage of adults (18+) that did not fill a prescription due to cost;
- Percentage of adults (18-64) currently uninsured;
- Percentage of adults and children who did not have a dental visit;
- Percentage of adults (50+) who did not have a colonoscopy in the past ten years;
- Percentage of women 21-65 who did not have a Pap test in the past three years;
- Percentage of adults (18+) who consume <4 servings of fruit and vegetables/day;
- Percentage of adults (18+) who exercise regularly; and
- Percentage of adults (18+) who smoke cigarettes.

Analysis of the quantitative and qualitative data collected also shows that the unmet health care needs of the residents of this service area include the following prioritized needs:

- Access to primary healthcare for adults and children. In particular, across the continuum of care for chronic disease management.
- Access to mental health treatment.
- Access to substance abuse treatment.

- Access to preventative health care and routine health screenings should be improved. In particular, cancer screenings for women and dental care for adults and children.
- Availability of high quality, affordable care, particularly for those individuals living in or near poverty, and who are uninsured or underinsured.
- Increased smoking cessation/ support resources.

Priority unmet needs in this area also include increased educational programs to address:

- Heart disease and cancer management for all residents, with a special focus on causative health behaviors and other factors;
- Access to low cost health insurance;
- Health education about healthy lifestyles and disease management; and
- Smoking cessation counseling.

Finally, according to community meeting participants, economic, cultural, and linguistic barriers to care remain for immigrants, some of whom may be undocumented, and poor and low-income Blacks, Asians, and Latinos living in the community. Beyond access to care, health literacy is a problem for almost all residents, many of whom have a basic distrust of hospitals and the health care system and/or do not believe in preventive care or fear getting bad news.

TUH's prior implementation plan addressed almost all of these needs with specific plans for the community and the hospital in the context of Temple's mission and resources. However, if possible, more face to face contact between staff and the community's minority racial and ethnic groups outside of the hospital, such as currently provided by the community health workers and navigators, would decrease residents' fears and negative expectation of being treated poorly as a minority and, in time, improve residents' knowledge of, and ability to practice, healthy lifestyles.

Building on the work that TUH has already done with community agencies in North Philadelphia is a valuable tool in building trust and learning how to meet patients' needs most effectively.

APPENDIX A: PHMC'S COMMUNITY AND POPULATION ASSESSMENTS

A list of community and population assessments PHMC has completed includes:

- 28 Community Health Needs Assessments for DVHC Member Hospitals, 2012
- Berks County Community Health Needs Assessment, 2012
- Philadelphia Health Care Trust Needs Assessment, 2011
- School District of Philadelphia Head Start Needs Assessment, 2010
- Jewish Federation of Greater Philadelphia Older Adult Needs Assessment, 2010
- Main Line Area Older Adults Needs Assessment, 2010
- William Penn Foundation Youth Development Initiative Population Studies, 2006, 2008, 2010
- National Nursing Centers Consortium Northeast Philadelphia Needs Assessment, 2009
- Latino Youth Needs Assessment, 2009
- National Children's Study Montgomery County Vanguard Center Needs Assessment, 2008
- Planned Parenthood of Bucks County LGBTQ Needs Assessment, 2007
- Project HOME North Philadelphia Needs Assessment, 2006
- Children's Hospital of Philadelphia Early Head Start Needs Assessment, 2003 and 2006
- Philadelphia Corporation for Aging Older Adults Needs Assessment, 2004
- North Penn (Montco) Community Health Special Populations Needs Assessment, 2003
- North Penn (Montco) Community Health Needs Assessment, 2002
- Brandywine Health Foundation Community Needs Assessment, 2002
- Philadelphia Chinatown Health Needs Assessment, 2001
- Philadelphia Latino Community Health Needs Assessment, 2001
- Burlington County, NJ Homeless Veterans Needs Assessment, 2001
- Phoenixville Community Health Foundation Special Populations Needs Assessment, 2000
- American Red Cross (SEPA Chapter) Needs and Impact Assessments, 1999
- Berwick, Pennsylvania Community Health Needs Assessment, 1999
- East Parkside Needs Assessment, 1999
- Phoenixville Community Health Foundation Needs Assessment, 1999
- City of Philadelphia Office of Housing and Community Development Elderly Housing Needs Assessment, 1997
- Presbyterian Foundation Assisted Living Assessment of West Philadelphia, 1997

- Five County (NJ) Elderly Health Needs Assessment, 1997
- Suburban Camden County Health Needs Assessment, 1997
- Bucks County Community Health Needs Assessment - Quantitative Analysis, 1994; Update, 1997
- Cumberland, Gloucester, and Salem Counties Health Needs Assessments, 1996
- Presbyterian Foundation Assisted Living Assessment of South and North Philadelphia, 1996
- Montgomery County Health Department Maternal and Child Health Needs Assessment - quantitative data analysis, 1996
- Haddington Area Needs Assessment, 1996
- Partnership for Community Health in the Lehigh Valley - implementation phase, 1996
- Delaware Valley Health Care Council Regional Health Profile, 1996
- City of Camden Needs Assessment, 1996
- Paoli Memorial Hospital Needs Assessment, 1994
- Northeast Philadelphia Partnership for a Healthier Community - qualitative data analysis, 1994
- Misericordia Hospital Community Health Needs Assessment , 1993
- Crozer-Keystone Health System, Delaware County Needs Assessment - quantitative data analysis, 1993
- Chester County Title V Maternal and Child Health Needs Assessment , 1993
- Chester County Maternal and Child Health Consortium Needs Assessment, 1993
- Bucks County Title V Maternal and Child Health Needs Assessment , 1993

APPENDIX B: U.S. CENSUS TABLES

KEY

Trends over time are shown as a brown line at the end of the table.

Temple Hospital Service Area

Table 1. Socio-Demographic Indicators, U.S. Census

	2013	2015	2020	Trend
	N %	N %	N %	%
Total Population	628,722	633,031	645,035	2.6%
Age				
0-17	168,015 26.7%	169,735 26.8%	171,365 26.6%	
18-44	248,644 39.5%	248,968 39.3%	249,489 38.7%	
45-65	146,648 23.3%	147,546 23.3%	145,749 22.6%	
65+	65,415 10.4%	66,782 10.5%	78,432 12.2%	
Gender				
Male	294,938 46.9%	297,413 47.0%	304,840 47.3%	
Female	333,784 53.1%	335,618 53.0%	340,195 52.7%	
Race/Ethnicity*				
White	129,907 20.7%	131,371 20.8%	124,740 19.3%	
Black	301,760 48.0%	297,322 47.0%	295,350 45.8%	
Asian	34,302 5.5%	34,657 5.5%	37,122 5.8%	
Other	14,691 2.3%	15,172 2.4%	16,280 2.5%	
Latino	148,062 23.5%	154,509 24.4%	171,543 26.6%	

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

Temple Hospital Service Area

Table 2. Economic Indicators, U.S. Census

	2013	2015	2020	Trend
	N	N	N	%
	%	%	%	
Total Population	628,722	633,031	645,035	2.6%
Income				
Median Household Income	\$28,438	\$30,048	\$31,785	
Education				
Less than HS	98,212 25.9%	96,778 25.9%	101,531 25.0%	
HS Graduate	233,926 61.6%	238,770 61.9%	251,620 62.0%	
College or More	47,702 12.6%	50,188 13.0%	52,369 12.9%	
Employment				
Employed	219,468 81.4%	215,305 79.7%	219,484 79.6%	
Unemployed	50,146 18.6%	54,944 20.3%	56,145 20.4%	
Poverty Status				
Families living in poverty WITHOUT children	40,202 27.9%	41,823 28.9%	42,561 28.8%	
Families living in poverty WITH children	31,031 37.7%	32,229 39.2%	32,810 39.1%	
Housing Unit Type				
Renter-occupied	104,301 46.1%	105,258 46.2%	107,859 46.3%	
Owner-occupied	121,980 53.9%	122,695 53.8%	125,052 53.7%	

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

Temple Hospital Service Area

Table 3. Language Spoken at Home, U.S. Census

	2013	2015	2020	Trend
	N %	N %	N %	%
Total Population	628,722	633,031	645,035	2.6%
Language Spoken at Home				
English	420,954 72.6%	419,451 71.9%	429,409 72.0%	—
Spanish	104,247 18.0%	109,942 18.8%	111,895 18.8%	—
Asian Language	23,117 4.0%	23,856 4.1%	24,139 4.0%	—
Other Language	31,428 5.4%	30,109 5.2%	30,752 5.2%	—

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

Philadelphia County

Table 1. Socio-Demographic Indicators, U.S. Census

	2013	2015	2020	Trend
	N %	N %	N %	%
Total Population	1,548,343	1,562,939	1,594,004	2.9%
Age				
0-17	346,802 22.4%	355,910 22.8%	366,280 23.0%	
18-44	639,228 41.3%	639,303 40.9%	633,139 39.7%	
45-65	365,043 23.6%	366,004 23.4%	364,051 22.8%	
65+	197,270 12.7%	201,722 12.9%	230,534 14.5%	
Gender				
Male	732,377 47.3%	740,196 47.4%	758,795 47.6%	
Female	815,966 52.7%	822,743 52.6%	835,209 52.4%	
Race/Ethnicity*				
White	551,134 35.6%	560,038 35.8%	553,818 34.7%	
Black	650,865 42.0%	640,976 41.0%	633,421 39.7%	
Asian	103,633 6.7%	105,925 6.8%	116,718 7.3%	
Other	37,833 2.4%	39,653 2.5%	43,425 2.7%	
Latino	204,878 13.2%	216,347 13.8%	246,622 15.5%	

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

Public Health Management Corporation, Community Health Data Base

Philadelphia County

Table 2. Economic Indicators, U.S. Census

	2013	2015	2020	Trend
	N %	N %	N %	%
Total Population	1,548,343	1,562,939	1,594,004	2.90%
Income				
Median Household Income	\$34,341	\$36,553	\$39,155	
Education				
Less than HS	202,166	194,316	202,692	
	20.0%	20.0%	18.9%	
HS Graduate	580,174	588,576	615,438	
	57.5%	57.2%	57.3%	
College or More	226,748	245,718	256,153	
	22.5%	23.9%	23.8%	
Employment				
Employed	618,227	613,373	623,191	
	85.4%	84.0%	84.0%	
Unemployed	105,990	116,534	118,546	
	14.6%	16.0%	16.0%	
Poverty Status				
Families living in poverty WITHOUT children	71,644	75,010	76,463	
	20.7%	21.5%	21.5%	
Families living in poverty WITH children	53,139	55,674	56,771	
	30.0%	31.5%	31.5%	
Housing Unit Type				
Renter-occupied	280,570	284,697	292,523	
	50.0%	50.0%	50.0%	
Owner-occupied	329,537	332,482	339,115	
	50.0%	50.0%	50.0%	

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

Philadelphia County

Table 3. Language Spoken at Home, U.S. Census

	2013	2015	2020	Trend
	N %	N %	N %	%
Total Population	1,548,343	1,562,939	1,594,004	2.90%
Language Spoken at Home				
English	1,142,550 79.0%	1,144,670 78.6%	1,172,056 78.7%	_____
Spanish	140,265 9.7%	146,596 10.1%	149,211 10.0%	_____
Asian Language	67,214 4.7%	69,399 4.8%	70,471 4.7%	_____
Other Language	95,388 6.6%	96,391 6.6%	98,214 6.6%	_____

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

Montgomery County

Table 1. Socio-Demographic Indicators, U.S. Census

	2013	2015	2020	Trend
	N %	N %	N %	%
Total Population	809,053	817,612	833,447	3.00%
Age				
0-17	183,286 20.0%	177,668 20.0%	174,258 20.0%	
18-44	263,919 33.0%	268,500 33.0%	269,610 32.0%	
45-65	233,294 29.0%	235,156 29.0%	232,098 28.0%	
65+	128,554 16.0%	136,288 17.0%	157,481 19.0%	
Gender				
Male	392,569 49.0%	397,028 49.0%	405,144 49.0%	
Female	416,484 51.0%	420,584 51.0%	428,303 51.0%	
Race/Ethnicity*				
White	626,936 77.5%	629,519 77.0%	624,248 74.9%	
Black	70,247 8.7%	72,896 8.9%	78,401 9.4%	
Asian	56,447 7.0%	58,229 7.1%	65,513 7.9%	
Other	16,357 2.0%	17,247 2.1%	19,721 2.4%	
Latino	39,066 4.8%	39,721 4.9%	45,564 5.5%	

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

Montgomery County

Table 2. Economic Indicators, U.S. Census

	2013	2015	2020	Trend
	N %	N %	N %	%
Total Population	809,053	817,612	833,447	3.00%
Income				
Median Household Income	\$76,825	\$80,561	\$87,157	
Education				
Less than HS	39,186 7.0%	36,278 7.0%	37,032 6.4%	
HS Graduate	269,687 48.2%	271,507 47.7%	277,908 47.7%	
College or More	250,134 44.7%	261,981 46.0%	267,239 45.9%	
Employment				
Employed	418,816 93.3%	420,371 92.8%	432,645 92.8%	
Unemployed	30,110 6.7%	32,501 7.2%	33,474 7.2%	
Poverty Status				
Families living in poverty WITHOUT children	7,753 3.7%	8,280 3.9%	8,476 3.9%	
Families living in poverty WITH children	5,701 5.7%	5,631 5.7%	5,727 5.7%	
Housing Unit Type				
Renter-occupied	84,104 30.0%	84,801 30.0%	86,660 30.0%	
Owner-occupied	227,789 70.0%	230,077 70.0%	234,594 70.0%	

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

Montgomery County

Table 3. Language Spoken at Home, U.S. Census

	2013	2015	2020	Trend
	N %	N %	N %	%
Total Population	809,053	817,612	833,447	3.00%
Language Spoken at Home				
English	669,076 87.9%	671,640 87.0%	686,036 87.1%	_____
Spanish	23,062 3.0%	25,184 3.3%	25,565 3.2%	_____
Asian Language	27,506 3.6%	31,423 4.1%	31,835 4.0%	_____
Other Language	41,309 5.4%	43,321 5.6%	44,054 5.6%	_____

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

SEPA

Table 1. Socio-Demographic Indicators, U.S. Census

	2013	2015	2020	Trend
	N %	N %	N %	%
Total Population	4,055,414	4,085,892	4,155,027	2.5%
Age				
0-17	921,995 22.7%	912,553 22.3%	905,435 21.8%	
18-44	1,459,355 36.0%	1,466,580 35.9%	1,467,792 35.3%	
45-65	1,095,631 27.0%	1,100,328 26.9%	1,081,639 26.0%	
65+	578,433 14.3%	606,431 14.8%	700,161 16.9%	
Gender				
Male	1,952,081 48.1%	1,968,505 48.2%	2,006,783 48.3%	
Female	2,103,333 51.9%	2,117,387 51.8%	2,148,244 51.7%	
Race/Ethnicity*				
White	2,516,792 62.1%	2,522,832 61.7%	2,491,661 60.0%	
Black	887,701 21.9%	883,437 21.6%	892,616 21.5%	
Asian	236,279 5.8%	245,564 6.0%	276,714 6.7%	
Other	85,668 2.1%	89,556 2.2%	99,961 2.4%	
Latino	328,974 8.1%	344,503 8.4%	394,075 9.5%	

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

SEPA

Table 2. Economic Indicators, U.S. Census

	2013	2015	2020	Trend
	N %	N %	N %	%
Total Population	4,055,414	4,085,892	4,155,027	2.50%
Income				
Median Household Income	\$58,640	\$60,593	\$64,164	_____
Education				
Less than HS	328,304	313,807	324,596	_____
	12.1%	12.1%	11.4%	
HS Graduate	1,460,282	1,481,278	1,528,644	_____
	53.8%	53.7%	53.8%	
College or More	923,668	964,698	989,974	_____
	34.1%	35.0%	34.8%	
Employment				
Employed	1,892,813	1,887,350	1,931,682	_____
	90.1%	89.4%	89.4%	
Unemployed	207,607	223,853	228,765	_____
	9.9%	10.6%	10.6%	
Poverty Status				
Families living in poverty WITHOUT children	100,280	107,242	109,240	_____
	10.0%	10.6%	10.7%	
Families living in poverty WITH children	74,730	79,104	80,512	_____
	15.3%	16.4%	16.4%	
Housing Unit Type				
Renter-occupied	525,424	531,087	543,310	_____
	30.0%	30.0%	30.0%	
Owner-occupied	1,028,653	1,037,570	1,055,837	_____
	70.0%	70.0%	70.0%	

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

SEPA

Table 3. Language Spoken at Home, U.S. Census

	2013	2015	2020	Trend
	N	N	N	%
	%	%	%	%
Total Population	4,055,414	4,085,892	4,155,027	2.50%
Language Spoken at Home				
English	3,230,195 84.9%	3,237,025 84.3%	3,299,197 84.4%	_____
Spanish	220,237 5.8%	229,436 6.0%	233,098 6.0%	_____
Asian Language	131,283 3.5%	138,267 3.6%	139,938 3.6%	_____
Other Language	221,918 5.8%	233,526 6.1%	236,863 6.1%	_____

Source: Nielsen-Claritas Pop-Facts Database and 2010 U.S. Census

APPENDIX C: VITAL STATISTICS TABLES

KEY

 Blue shading indicates HP2020 Goal is not been met.

Bar graphs in right column represent changes in the values of the indicators.

Table 1. Average Annualized Fertility Rates for Women 15-44 Years by Race and Ethnicity, 2009-2012, in Temple Hospital Service Area					
	Temple Hospital	Philadelphia County	Montgomery County	SEPA	
	Rate per 1,000 Number	Rate per 1,000 Number	Rate per 1,000 Number	Rate per 1,000 Number	
All Women 15-44	73.4 10,788	63.8 23,033	60.0 9,027	59.9 49,720	
Race/Ethnicity*					
White	42.0 1,714	42.8 6,238	56.1 6,535	50.0 25,570	
Black	74.9 5,518	72.1 10,969	59.7 886	69.9 14,412	
Asian	54.3 436	51.0 1,411	67.6 867	58.7 3,380	
Other	103.4 2,527	93.4 3,353	94.9 605	87.6 4,848	
Latina	87.1 2,967	84.6 3,965	91.0 719	84.7 6,106	
Non-Latina	67.2 7,588	58.6 18,435	58.0 8,266	56.3 42,708	

Notes:

The fertility rate is calculated per 1,000 women 15-44 years of age. White, Black, Asian and Other races include Latinas. *Unknown race and ethnicity appear only for the total.

Source: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

Table 2. Average Annualized Fertility Rates for Women 15-17 Years by Race and Ethnicity, 2009-2012, in Temple Hospital Service Area					
	Temple Hospital	Philadelphia County	Montgomery County	SEPA	
	Rate per 1,000 Number	Rate per 1,000 Number	Rate per 1,000 Number	Rate per 1,000 Number	
All Women 15-17	37.7 585	30.7 944	5.8 94	15.7 1,299	
Race/Ethnicity*					
White	12.0	9.2	2.5	4.3	
	39	76	32	209	
Black	39.0	36.1	19.5	33.1	
	338	615	35	769	
Asian	10.1	9.0	1.3	4.3	
	8	15	1	18	
Other	59.2	50.7	25.8	38.5	
	170	194	21	244	
Latina	48.7	45.8	37.0	40.6	
	202	232	28	309	
Non-Latina	33.0	26.6	4.1	12.7	
	375	683	64	951	

Notes:

The fertility rate is calculated per 1,000 women 15-17 years of age. White, Black, Asian and Other races include Latinas. *Unknown race and ethnicity appear only for the total.

Source: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

Table 3. Average Annualized Low Birth Rates by Race and Ethnicity, 2009-2012, in Temple Hospital Service Area

	Temple Hospital	Philadelphia County	Montgomery County	SEPA	
	Rate per 1,000 Number	Rate per 1,000 Number	Rate per 1,000 Number	Rate per 1,000 Number	
All Live Births	117.7 1,276	108.7 2,514	70.2 636	90.6 4,525	
Race/Ethnicity*					
White	82.8	73.5	62.2	67.6	
	142	460	408	1,736	
Black	140.8	135.8	125.7	133.0	
	781	1,497	112	1,926	
Asian	77.2	83.5	67.7	79.5	
	34	118	59	269	
Other	101.0	96.8	68.2	89.3	
	256	326	42	435	
Latino/a	99.4	95.6	68.2	85.1	
	296	381	49	522	
Non-Latino/a	123.5	109.7	70.1	90.0	
	942	2,031	582	3,860	

Notes:

Low birth weight is defined as an infant weighing less than 2500 grams (5.5 lbs.) at birth. The low birth weight rate is calculate per 1,000 live births.

White, Black, Asian and Other races include Latino/as. *Unknown race and ethnicity appear only for the total.

Source: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

Table 4. Average Annualized Percentage of Infants Born Prematurely by Race and Ethnicity, 2009-2012, in Temple Hospital Service Area

	Temple Hospital	Philadelphia County	Montgomery County	SEPA	
	Percentage Number	Percentage Number	Percentage Number	Percentage Number	
All Live Births	12.4 1,338	11.6 2,670	8.2 739	10.2 5,058	
Race/Ethnicity*					
White	10.2 174	8.9 554	7.9 516	8.6 2,192	
Black	14.3 787	13.9 1,523	12.1 106	13.6 1,955	
Asian	7.9 34	8.4 119	5.9 50	7.7 258	
Other	10.9 274	10.3 346	8.5 51	9.8 476	
Latino/a	10.6 316	10.3 410	8.4 60	9.7 591	
Non-Latino/a	13.0 983	11.7 2,158	8.2 673	10.2 4,325	

Notes:

Prematurity is defined as the birth of an infant before 37 weeks gestation. The percentage of infants born prematurely is calculated as a percentage of all live births that have birth certificate data on gestational age.

White, Black, Asian and Other races include Latino/as. *Unknown race and ethnicity appear only for the total.

Source: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

Table 5. Average Annualized Percentage of Women Receiving Late or No Pre-natal Care by Race and Ethnicity, 2009-2012, in Temple Hospital Service Area

	Temple Hospital	Philadelphia County	Montgomery County	SEPA	
	Percentage Number	Percentage Number	Percentage Number	Percentage Number	
All Live Births	50.3 5,037	46.2 9,939	25.7 2,260	35.8 17,051	
Race/Ethnicity*					
White	39.0 633	32.5 1,953	19.3 1,232	24.1 6,045	
Black	53.4 2,708	53.0 5,317	47.2 402	51.7 6,905	
Asian	45.7 182	41.9 556	26.5 222	33.0 1,073	
Other	52.2 1,253	51.7 1,645	58.9 344	51.3 2,373	
Latina	51.3 1,437	50.2 1,883	56.2 391	49.3 2,875	
Non-Latina	49.7 3,490	45.2 7,766	23.0 1,851	33.5 13,756	

Notes:

Late prenatal care is defined as not having a recorded prenatal care visit in the 1st or 2nd trimesters, or none at all.

The percentage of women receiving late or no pre-natal care is calculated as the percentage of all live births that have birth certificate data on receipt of prenatal

White, Black, Asian, and Other races include Latina/os. *Unknown race and ethnicity only appear for the total.

Source: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

Table 6. Average Annualized Infant Mortality Rate by Race and Ethnicity, 2009-2012, in Temple Hospital Service Area

	Temple Hospital	Philadelphia County	Montgomery County	SEPA	
	Rate per 1000 Number	Rate per 1000 Number	Rate per 1000 Number	Rate per 1000 Number	
All Live Births	9.8 107	9.3 215	4.8 44	7.3 365	
Race/Ethnicity*					
White	12.4 21	8.0 50	3.9 26	5.4 139	
Black	13.6 75	13.4 148	16.0 14	13.4 194	
Asian	5.1 2	4.2 6	1.7 2	3.6 12	
Other	3.2 8	3.4 12	4.1 3	4.0 20	
Latino/a	6.1 18	6.1 24	4.5 3	5.7 35	
Non-Latino/a	11.2 86	10.0 186	4.8 40	7.5 322	

Notes:

Infant mortality is defined as the death of an infant within the first year of birth and is calculated per 1,000 live infant births.

White, Black, Asian and Other races include Latino/as. *Unknown race and ethnicity is included only in the total.

Source: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

Table 7. Age-Adjusted Annualized Mortality Rates for Selected Causes of Death, 2009-2012, in Temple Hospital Service Area

	Healthy People 2020 Goal	Temple Hospital	Philadelphia County	Montgomery County	SEPA	
	Rate per 100,000	Rate per 100,000 Avg. Number	Rate per 100,000 Avg. Number	Rate per 100,000 Avg. Number	Rate per 100,000 Avg. Number	
All Causes of Death		957.4 5,173	893.4 14,009	663.8 6,995	756.38 34,900	
All Cancers	161.4	221.8 1,188	211.9 3,267	164.6 1,660	183.9 8,325	
Female Breast Cancer	20.7	27.8 90	28.5 259	22.6 127	25.6 664	
Lung Cancer	45.5	60.2 322	58.0 888	42.0 416	49.0 2,193	
Colorectal Cancer	14.5	21.4 113	19.5 302	13.7 140	16.6 758	
Prostate Cancer	21.8	35.7 66	33.7 190	19.5 80	24.3 421	
Cervical Cancer	2.2	4.2 14	3.6 31	1.2 7	2.3 664	
Coronary Heart Disease	103.4	169.2 894	153.3 2,415	99.8 1,096	119.7 5,657	
Stroke	34.8	45.6 236	44.8 711	41.3 455	40.3 1,917	
HIV/AIDS	3.3	9.7 57	7.7 115	1.1 10	3.6 152	
Homicide	-	23.5 157	18.5 307	2.3 18	9.4 374	
Suicide	10.2	9.3 55	10.0 152	12.0 103	10.9 458	
All Accidents	-	52.2 307	45.0 692	31.8 291	37.0 1,576	
Motor Vehicle Accidents	-	7.6 47	6.2 98	5.5 43	6.0 248	
Accidental Drug/Alcohol Poisoning	-	4.2 25	3.2 49	6.3 50	3.6 1,576	
Diabetes	66.6*	27.7 149	23.0 357	14.0 144	17.4 796	

Highlighted cells do not meet HP2020 Goal.

Note:

Mortality rates are calculated per 100,000 population.

Denominators to calculate age-adjusted rates to the Standard 2000 population derive from 2010 Census ZCTA data broken down into 19 age groups.

***Methodology Notes:**

Diabetes-related mortality data are derived from the multiple-cause-of-death files. Data include all mentions of diabetes on the death certificate, whether as an underlying or a multiple cause of death. Diabetes is approximately three times as likely to be listed as multiple cause of death than as underlying cause.

Source: Pennsylvania Department of Health, Bureau of Health Statistics and Research. Calculations prepared by PHMC.

Table 8. Currently Living with HIV/AIDS by County, 2014

	Bucks County	Chester County	Delaware County	Montgomery County	Philadelphia County	Pennsylvania	
	Rate per 100,000 Number	Rate per 100,000 Number	Rate per 100,000 Number	Rate per 100,000 Number	Rate per 100,000 Number	Rate per 100,000 Number	
Currently Living with HIV, including AIDS	6.5 122	5.6 85	15.8 265	6.4 155	45.7 2,106	11.3 4,320	

Note:

***Rates calculated by PHMC using HIV prevalence estimates provided by the Pennsylvania Department of Health divided by population estimates**
Source: Pennsylvania Department of Health, HIV/AIDS Investigations-Bureau of Epidemiology and American Community Survey.

Table 9. Communicable Disease Rates by Pennsylvania County, 2013 and 2014

	Bucks County	Chester County	Delaware County	Montgomery County	Philadelphia County	Pennsylvania	
	Rate per 100,000 Number	Rate per 100,000 Number	Rate per 100,000 Number	Rate per 100,000 Number	Rate per 100,000 Number	Rate per 100,000 Number	
Hepatitis B, Chronic	13.2 248	8.2 124	34.7 583	21.3 513	30.8 1,422	14.0 5,361	
Tuberculosis	1.6 30	1.6 24	3.2 53	2.3 55	6.1 283	1.9 732	
Lyme Disease	74.5 1,300	134.0 2,022	19.1 320	43.6 1,062	9.4 435	37.2 14,200	
Pertussis	15.8 297	14.3 216	19.2 323	18.0 434	8.6 396	9.6 3,666	
Chickenpox	10.0 187	7.0 106	3.1 52	7.3 175	13.9 641	8.3 3,157	
Chlamydia*	163.0 3,063	183.4 2,766	457.9 7,691	220.7 5,324	1316.7 60,702	406.7 155,395	
Gonorrhea*	23.4 440	41.0 619	114.6 1,924	40.9 986	446.6 20,587	110.0 42,043	
Syphilis, Primary and Secondary*	2.0 37	0.9 14	2.4 41	2.1 50	15.5 714	3.2 1,236	

Note:

Communicable disease rates are calculated per 100,000 population

*** Indicates that data are from 2013**

Source: Pennsylvania Department of Health, Bureau of Health Statistics and Research, EpiQMS

APPENDIX D: HOUSEHOLD HEALTH SURVEY TABLES

KEY

 Blue shading indicates HP2020 Goal is not been met.

Bar graphs in right column show differences in indicators.

Table 1. Health Status of Adults 18+, 2015

	Service Area	Philadelphia County	Montgomery County	SEPA	
	N %	N %	N %	N %	
Overall Health Status					
Excellent/Very Good/Good	328,700 71.5	904,400 76.4	533,100 86.1	2,604,600 82.3	
Excellent/Very Good/Good (age adjusted)*	74.1	78.2	87.1	83.8	
Fair/Poor	130,900 28.5	278,700 23.6	86,200 13.9	560,800 17.7	
Healthy People 2020 Goal for Good or Better Health: 79.8%. Highlighted cells do not meet HP2020 Goal.					
Mental Health					
Diagnosed with mental health condition	108,700 23.6	245,800 20.8	87,500 14.2	551,400 17.5	
Receiving treatment for mental health condition	72,300 67.0	159,300 65.1	54,100 62.0	344,100 62.6	
Body Mass Index, Adults 20+					
Overweight	157,800 35.3	377,800 33.0	216,100 35.7	1,057,800 34.4	
Obese	166,400 37.3	388,300 33.9	169,400 28.0	926,500 30.1	
Obese (age adjusted)*	36.5	34.0	37.9	29.3	
Healthy People 2020 Goal for Obesity is 30.6% of adults 20+. Highlighted cells do not meet HP2020 Goal. Overweight is defined as having a BMI of 25-29 and obese is defined as having a BMI of 30 or greater.					
Chronic Health Conditions					
Ever diagnosed with asthma	103,900 22.5	230,300 19.5	84,800 13.7	539,300 17.0	
Ever diagnosed with diabetes	70,600 15.3	181,500 15.4	65,000 10.6	401,500 12.7	
Ever diagnosed with high blood pressure	186,400 40.5	449,000 39.1	186,900 30.8	1,051,100 33.3	
High BP (age adjusted)*	35.9	33.5	24.9	27.4	
Not taking prescribed BP medication all or nearly all the time	12,100 7.6	28,000 7.3	5,800 3.6	46,300 5.2	
Not taking prescribed BP medication all or nearly all the time (age adjusted)*	6.0	7.4	5.8	6.7	
Healthy People 2020 Goal for adults with hypertension is 26.9% or fewer, and for adults with hypertension taking medication, 69.5% or more. Highlighted cells do not meet HP2020 goal.					

Notes:

*Age adjusted using the direct method and the 2000 U.S. standard million population.

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

Table 2. Health Insurance and Access to Care for Adults 18+, 2015

	Service Area	Philadelphia County	Montgomery County	SEPA	
	N	N	N	N	
	%	%	%	%	
Insurance Status					
Uninsured (18-64)	51,100 13.1	118,700 12.4	23,300 4.9	214,200 8.6	
No RX insurance	104,900 23.3	253,600 21.9	67,200 11.0	503,100 16.2	
Enrolled in Marketplace plan since 2013	26,700 38.5	84,000 38.0	31,900 32.4	198,200 36.3	
Healthy People 2020 Goal for health insurance is 100% of all adults. Highlighted cells do not meet HP2020 goal.					

Access to Care					
No regular source of care	57,700 12.5	174,400 14.7	75,100 12.2	400,600 12.7	
In the past year did not...					
Receive health care due to cost	56,300 12.2	136,100 11.5	53,200 8.6	323,400 10.2	
Fill a prescription due to cost	69,200 15.0	179,000 15.1	74,400 12.0	419,800 13.3	
Healthy People 2020 Goal for adults with no regular source of care is 26.1% Highlighted cells do not meet HP2020 goal.					

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

Table 3. Personal Health Behaviors of Adults 18+, 2015

	Service Area	Philadelphia County	Montgomery County	SEPA	
	N	N	N	N	
	%	%	%	%	
Diet and Nutrition					
Fewer than four servings of fruits and vegetables in a typical day	374,900 85.1	922,800 81.4	446,100 73.0	2,369,100 77.1	
Ate fast food in the past week	204,500 44.1	457,300 38.6	189,300 30.5	1,087,700 34.3	
Cut a meal in the past year due to cost	16,700 16.1	36,400 11.6	7,400 3.7	61,500 6.6	

Physical Activity					
Did not exercise in the past month	120,700 26.3	271,600 23.0	124,900 20.2	685,400 21.7	
Exercised fewer than 3 days per week	131,800 50.4	558,500 47.3	316,400 51.1	1,526,800 48.4	
Comfortable visiting neighborhood outdoor space during the day	310,500 68.6	849,200 73.1	514,200 83.4	2,431,800 78.2	
Healthy People 2020 Goal for no leisuretime physical activity is 32.6%. Highlighted cells do not meet HP 2020 Goal.					

Cigarette Smoking					
Smokes cigarettes*	111,600 23.9	263,800 16.0	69,800 12.3	538,700 15.5	
Tried to quit smoking in past year (among smokers)	72,300 65.2	160,000 60.7	36,700 52.6	316,300 58.7	
Used e-cigarettes once or more in past month	31,200 6.7	86,700 7.3	41,300 6.7	217,900 6.9	
Someone smokes cigarettes inside home	75,200 16.2	180,800 15.3	49,300 7.9	372,100 11.7	
Healthy People 2020 Goal for cigarette smoking is 12%, Goal for smokers trying to quit is 80%, and goal for smokefree homes is 87%. Highlighted cells do not meet HP2020 Goal.					

Notes:

*Age adjusted using the direct method and the 2000 U.S. standard million population.

Source: PHMC’s 2015 Southeastern Pennsylvania Household Health Survey
Public Health Management Corporation, Community Health Data Base

Table 4. Utilization of Services by Adults 18+, 2015

	Service Area	Philadelphia County	Montgomery County	SEPA	
	N %	N %	N %	N %	
Healthcare Visits					
Did not visit healthcare provider in past year	53,600 12.0	150,000 13.1	75,500 12.3	411,000 13.2	
Did not visit dentist in past year	203,800 44.3	481,100 40.8	158,800 25.6	1,012,900 32.1	
Health Screenings					
Did not ever have HIV test	148,000 33.0	443,500 38.6	346,100 59.4	1,576,200 52.2	
Did not have blood pressure test in past year	45,200 9.9	119,400 10.2	52,600 8.5	280,700 8.9	
Did not have colonoscopy in past 10 years (adults 50+)	78,100 34.6	176,600 29.5	105,100 29.1	527,400 29.6	
Did not have Pap test in past three years (women 21-65)	30,100 15.4	69,800 14.4	34,200 14.1	195,600 15.4	
No Pap test (age adjusted)*	13.4	12.7	12.6	13.3	
Did not have clinical breast exam in past year (women)	86,400 34.8	224,100 35.2	118,400 35.4	593,200 35.2	
Did not have mammogram in past two years (women 50-74)	19,600 17.6	49,800 17.5	25,300 15.6	161,700 19.6	
No mammogram (age adjusted)*	17.0	17.3	15.7	19.5	
Did not have PSA or rectal exam for prostate cancer in past year (men 45+)	72,100 61.1	162,700 54.8	86,600 48.2	435,900 49.4	
Healthy People 2020 Goal for cervical cancer screenings is 93%, mammograms is 81.1%. Highlighted cells do not meet HP 2020 Goal.					

Notes:

*Age adjusted using the direct method and the 2000 U.S. standard million population.

Source: PHMC’s 2015 Southeastern Pennsylvania Household Health Survey

Table 5. Health Status and Service Needs of Older Adults 60+, 2015

	Service Area	Philadelphia County	Montgomery County	SEPA	
	N %	N %	N %	N %	
Health Status					
Excellent/Very Good/Good	63,200 62.8	205,000 70.7	155,800 83.2	689,900 79.3	
Fair/Poor	37,500 37.2	85,100 29.3	31,400 16.8	180,000 20.7	
Fallen in past year	21,900 21.7	63,500 21.9	41,800 22.3	191,500 22.0	
Activities of Daily Living					
At least one ADL limitation	18,400 18.1	46,300 15.9	17,300 9.2	105,400 12.1	
At least one IADL limitation	31,000 30.7	88,900 30.6	38,000 20.3	210,400 24.1	
ADL refers to Activities of Daily Living. IADL refers to Instrumental Activities of Daily Living.					
Mental Health and Social Isolation					
Signs of depression	21,100 23.3	48,200 18.2	11,900 6.7	97,400 12.1	
Talks to friends or relatives less than once a week	7,300 7.3	13,500 4.7	11,100 6.0	49,000 5.7	
Signs of depression is defined as having four or more depression symptoms on a ten item scale.					
Health Conditions					
Diagnosed with asthma	21,400 21.2	47,400 16.4	19,500 10.4	106,600 12.3	
Diagnosed with high blood pressure	71,600 71.3	191,400 66.1	91,600 49.1	493,600 56.8	
Diagnosed with diabetes	27,700 27.4	78,100 27.0	33,200 17.8	194,400 22.4	
Diagnosed with arthritis (2012)	60,300 59.3	348,000 29.1	153,600 24.6	440,100 52.8	
Wishes to Remain in Current Home					
Five years or less	21,900 24.8	59,900 22.8	35,400 20.3	162,500 20.4	
More than five years, less than ten	13,700 15.5	38,200 14.5	29,700 17.1	124,500 15.6	
Ten or more years	52,800 59.7	165,000 62.7	109,100 62.6	508,900 63.9	
Home Care & Other Services					
Paid for care in the home in past year	9,700 9.6	26,400 9.1	14,400 7.7	67,600 7.8	
Needs meal or food programs	7,100 7.9	18,200 7.0	2,500 1.4	25,000 3.1	
Needs transportation services	10,000 11.9	24,900 10.5	7,400 4.2	47,300 6.1	

Notes:

*Age adjusted using the direct method and the 2000 U.S. standard million population.

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

Table 6. Selected Child (Ages 0-17) Health Indicators, 2015

	Service Area	Philadelphia County	Montgomery County	SEPA	
	N %	N %	N %	N %	
Health Status					
Excellent/Very Good/Good	153,000 90.6	318,400 93.4	166,100 95.6	867,600 95.3	
Fair/Poor	15,800 9.4	22,500 6.6	7,700 4.4	42,700 4.7	
Diagnosed with asthma	40,100 23.6	73,500 21.5	25,600 14.7	167,500 18.4	
Access to Care					
No regular source of care	8,600 5.1	14,600 4.3	6,600 3.8	31,800 3.5	
Did not visit dentist in past year	36,100 21.4	69,500 20.4	27,700 16.0	161,000 17.7	
Did not receive needed dental care due to cost	7,200 4.2	16,900 4.9	8,000 4.6	35,000 3.8	
Body Mass Index (age 6+)					
Overweight	17,200 17.4	36,900 17.9	16,300 14.4	93,400 16.2	
Obese	34,900 35.2	65,700 32.0	21,300 18.8	123,500 21.4	
Overweight is calculated for children 6-17 years and is defined as scoring in the 85th-94th BMI-for-age percentile. Obese is calculated for children 6-17 years and is defined as scoring in the 95th of greater BMI-for-age percentile.					
Nutrition and Physical Activity					
Fewer than four servings of fruits and vegetables in a typical day	108,100 75.6	211,200 74.0	105,800 69.8	579,300 74.0	
Exercised fewer than 3 times per week (age 3+)	23,600 17.1	53,300 19.0	27,400 18.2	140,800 18.1	
Early Childhood Education					
Average number of hours/week in ECE setting (age 0-6)	15.2	14.4	14.1	13.6	

Source: PHMC's 2015 Southeastern Pennsylvania Household Health Survey

APPENDIX E: SIGNIFICANCE TESTING

KEY

Green = the value for this variable for the CHNA area is significantly better than for the remainder of SEPA

Red = the value for this variable for the CHNA area is significantly worse than for the remainder of SEPA

**Comparison of the Temple Hospital Service area to Remainder of SEPA
Adults (18-64)**

KEY: NS = not statistically significant, .05 = statistically significant, .01 = highly statistically significant, .001 = very highly statistically significant. **Green** = significantly better than remainder of SEPA, **Red** = significantly worse than remainder of SEPA

Health Measure	Significance level
In fair or poor health	0.001
Ever diagnosed with high blood pressure	0.001
Ever diagnosed with diabetes	0.001
Ever diagnosed with asthma	0.001
Overweight (age 20+) (BMI percentile = 25 - 29.9)	0.001
Obese (age 20+) (BMI percentile = 30 or higher)	0.001
Ever diagnosed with a mental health condition	0.001
Receive treatment for a mental health condition	NS
Did not receive care in past year due to cost	0.01
Did not fill prescription in past year due to cost	0.05
Currently uninsured (ages 18-64)	0.001
Looked into buying insurance through healthcare.gov	0.05
Difficult to find a plan with affordable monthly premiums	0.001
Difficult to find a plan with affordable copays and deductibles	0.001
Does not have a regular source of healthcare	NS
No visits to healthcare provider in past year	NS
No dental visit in past year	0.001
Blood pressure not taken in past year	NS
No colonoscopy or sigmoidoscopy in past 10 years (50+)	0.001
No pap test in past 3 years (female 21-65)	NS
No breast exam in past year (female)	NS
No mammogram in past 2 years (female 50-74)	NS
No prostate screening in past year (male 45+)	0.001
Consumed fast food three or more times in past week	0.001
Fewer than 4 servings of fruits and vegetables per day	0.001
<3 days with 30 minutes of exercise/week,past month	NS
Currently smokes cigarettes	0.001
Tried to quit smoking in past year	0.01
Low social capital	0.001

Older Adults (60+)

In fair or poor health	0.001
Any ADL limitations	0.05
Any IADL limitations	0.05
Signs of depression (4+ symptoms in 10 point scale)	0.001

Children (0-17)

In fair or poor health	0.001
Overweight (BMI percentile = 85 – 94.9)	0.05
Obese (BMI percentile = 95 or higher)	0.001
Has no regular source of healthcare	0.05
Fewer than 4 servings of fruits and vegetables per day	NS
<3 days with 30 minutes of exercise/week,past month	NS
Examined by dentist in the past year	0.05

APPENDIX F: RESOURCE LISTS

PHILADELPHIA RESOURCES

PHILADELPHIA HOSPITALS

Name	Address			
Hahnemann University Hospital	230 N Broad St	Philadelphia	PA	19102
Magee Rehabilitation Hospital	1513 Race Street	Philadelphia	PA	19102
Children's Hospital of Philadelphia	34th and Civic Center Blvd	Philadelphia	PA	19104
Hospital of the University of Pennsylvania	3400 Spruce Street	Philadelphia	PA	19104
Penn Presbyterian Medical Center	51 North 39th Street	Philadelphia	PA	19104
Philadelphia VA Medical Center	3900 Woodland Ave	Philadelphia	PA	19104
Thomas Jefferson University Hospital	111 South 11th Street	Philadelphia	PA	19107
Pennsylvania Hospital	800 Spruce Street	Philadelphia	PA	19107
Wills Eye Institute	840 Walnut Street	Philadelphia	PA	19107
Fox Chase Cancer Center	333 Cottman Ave	Philadelphia	PA	19111
Jeanes Hospital	7600 Central Ave	Philadelphia	PA	19111
Aria Health Torresdale	10800 Knights Road	Philadelphia	PA	19114
Chestnut Hill Hospital	8835 Germantown Ave	Philadelphia	PA	19118

PHILADELPHIA RESOURCES

Girard Medical Center	8th Street and Girard Avenue	Philadelphia	PA	19122
Cancer Treatment Centers of America	1331 East Wyoming Avenue	Philadelphia	PA	19124
Friends Hospital	4641 Roosevelt Boulevard	Philadelphia	PA	19124
Aria Health Frankford	4900 Frankford Ave	Philadelphia	PA	19124
TUH- Episcopal Campus	100 E. Lehigh Avenue	Philadelphia	PA	19125
Roxborough Memorial Hospital	5800 Ridge Ave	Philadelphia	PA	19128
Saint Joseph's Hospital	16th Street and Girard Avenue	Philadelphia	PA	19130
Saint Christopher's Hospital for Children	3601 A Street	Philadelphia	PA	19134
Temple University Hospital	3401 North Broad St	Philadelphia	PA	19140
Albert Einstein Medical Center Philadelphia	5501 Old York Road	Philadelphia	PA	19141
Mercy Hospital of Philadelphia	501 S 54th Street	Philadelphia	PA	19143
Methodist Hospital	2301 South Broad Street	Philadelphia	PA	19148
Nazareth Hospital	2601 Holme Avenue	Philadelphia	PA	19152

PHILADELPHIA RESOURCES

Belmont Behavioral Health

4200 Monument Rd

Philadelphia PA 19131

PHILADELPHIA RESOURCES

PHILADELPHIA COMMUNITY HEALTH CLINICS

*(Includes mental health centers, acute care, rehabilitation centers, behavioral health centers, urgent care centers, etc.)

Name	Address	Town	State	Zip
Drexel Convenient Care Center	1625 Chestnut St	Philadelphia	PA	19103
Public Health Center #3	555 South 43rd St	Philadelphia	PA	19104
Public Health Center #4	4400 Haverford Ave	Philadelphia	PA	19104
Mary Howard Health Center	125 South 9th Street	Philadelphia	PA	19107
Rising Sun Health Center	500 Adams Avenue	Philadelphia	PA	19120
Public Health Center #5	1920 North 20th Street	Philadelphia	PA	19121
QCHC Meade Elementary School	18th and Oxford Streets	Philadelphia	PA	19121
QCHC Vaux Middle School	2300 W Master St	Philadelphia	PA	19121
QCHC Finley	2813 West Diamond Street	Philadelphia	PA	19121
Broad Street Health Center	1415 North Broad Street	Philadelphia	PA	19122
PHMC Health Connection	1035 West Berks Street	Philadelphia	PA	19122
FPCN Eleventh Street Family Health Services of Drexel University	800 North 11th Street	Philadelphia	PA	19123

PHILADELPHIA RESOURCES

Public Health Center #6	321 West Girard Ave	Philadelphia	PA	19123
GPHA Frankford Health Center	4500-4510 Frankford Avenue	Philadelphia	PA	19124
DVCH Parkview OB-Gyn	1331 East Wyoming Ave	Philadelphia	PA	19124
DVCH Fairmount Primary Care Center	1412 Fairmount Avenue	Philadelphia	PA	19130
Advanced Urgent Care	5058 City Ave	Philadelphia	PA	19131
QCHC Family Health Center	2501 West Lehigh Avenue	Philadelphia	PA	19132
Public Health Strawberry Mansion Health Center	2840 W. Dauphin Street	Philadelphia	PA	19132
Esperanza Health Center	2940 North 5th Street	Philadelphia	PA	19133
Esperanza Health Center	3156 Kensington Avenue	Philadelphia	PA	19134
Haddington Health Center	5619 Vine Street	Philadelphia	PA	19139
Sayre Health Center	5800 Walnut Street	Philadelphia	PA	19139
Esperanza Health Center	4417 North 6th Street	Philadelphia	PA	19140
GPHA Hunting Park Health Center	1999 West Hunting Park Avenue	Philadelphia	PA	19140
DVCH Maria de los Santos Health Center	455 West Allegheny Avenue	Philadelphia	PA	19140

PHILADELPHIA RESOURCES

QCHC Cooke Elementary School	1300 West Loudon Street	Philadelphia	PA	19141
FPCN Health Annex	6120 Woodland Avenue	Philadelphia	PA	19142
GPHA Woodland Avenue Medical Center	5000 Woodland Ave	Philadelphia	PA	19143
FPCN Abbottsford Falls Family Practice and Counseling	4700 Wissahickon Avenue	Philadelphia	PA	19144
Covenant House Health Services	251 East Brighthurst Street	Philadelphia	PA	19144
Public Health Center #9	131 East Cheltenham Ave	Philadelphia	PA	19144
Public Health Center #2	1720 South Broad Street	Philadelphia	PA	19145
GPHA Wilson Park Medical Center	2520 Snyder Avenue	Philadelphia	PA	19145
Public Health Center #1	500 South Broad St	Philadelphia	PA	19146
GPHA 4th Street Behavioral Health	1401 South 4th Street	Philadelphia	PA	19147
GPHA Chinatown Medical Services	930 Washington Avenue	Philadelphia	PA	19147
GPHA Southeast Health Center	800 Washington Avenue	Philadelphia	PA	19147
Public Health Center #10	2230 Cottman Avenue	Philadelphia	PA	19149
Concentra Urgent Care	2010 Levick St	Philadelphia	PA	19149
Covenant House - Mt Pleasant Health Center	8125 Stenton Ave	Philadelphia	PA	19150
Concentra Urgent Care	7000 Holstein Ave	Philadelphia	PA	19153

PHILADELPHIA RESOURCES

Temple Health Ready Care	2118 Cottman Avenue	Philadelphia	PA	19149
Temple Health Ready Care	11000 Roosevelt Blvd	Philadelphia	PA	19116
Temple Health Ready Care	3401 E. Allegheny Avenue	Philadelphia	PA	19134

PHILADELPHIA RESOURCES

PHILADELPHIA SOCIAL SERVICES (*includes: senior centers, family resource centers, homeless shelters, community/rec centers, YMCAs/YWCAs, etc.)

Old Pine Community Center	401 Lombard Street	Philadelphia	PA	19147	Community Center
Women Against Abuse	PO Box 13758	Philadelphia	PA	19101	Domestic Violence Shelter
Department of Human Services Division of Children and Youth	1515 Arch Street	Philadelphia	PA	19102	Emergency Shelter
People's Emergency Center	325 N. 39th Street	Philadelphia	PA	19104	Emergency Shelter
People's Emergency Center	3902 Spring Garden Street	Philadelphia	PA	19104	Emergency Shelter
St. John's Hospice	1221 Race Street	Philadelphia	PA	19105	Emergency Shelter
Sunday Breakfast Association	302 North 13th Street	Philadelphia	PA	19105	Emergency Shelter
Office of Supportive Housing	141 N. Juniper Street	Philadelphia	PA	19107	Emergency Shelter
Eliza Shirley House	1320 Arch Street	Philadelphia	PA	19107	Emergency Shelter
Ridge Avenue Shelter	1360 Ridge Avenue	Philadelphia	PA	19107	Emergency Shelter
Mercy Hospice	334 South 13th Street	Philadelphia	PA	19107	Emergency Shelter
Traveler's Aid Society	121 N. Broad Street	Philadelphia	PA	19107	Emergency Shelter
Covenant House	417 Callowhill Street	Philadelphia	PA	19123	Emergency Shelter
Brotherhood Mission	401 E. Girard Avenue	Philadelphia	PA	19125	Emergency Shelter
Youth Emergency Services	1526 Fairmount Avenue	Philadelphia	PA	19130	Emergency Shelter
Ontario St. Baptist Mission	114 W. Ontario St.	Philadelphia	PA	19140	Emergency Shelter
Wayne Hall	5200 Wayne Avenue	Philadelphia	PA	19144	Emergency Shelter
Whosoever Gospel Mission	101 E. Cheltenham Avenue	Philadelphia	PA	19144	Emergency Shelter
Voyage House	1431 Lombard Street	Philadelphia	PA	19146	Emergency Shelter
University City Hospitality Coalition	3741 Walnut Street	Philadelphia	PA	19104	Homeless Services
Gateway Services Center	907 Hamilton Street	Philadelphia	PA	19107	Homeless Services
Philadelphia Committee to End Homelessness	802 N. Broad Street	Philadelphia	PA	19130	Homelessness Services
The Salvation Army Eliza Shirley House	1320 Arch Street	Philadelphia	PA	19107	Salvation Army Homeless shelter

PHILADELPHIA RESOURCES

The Salvation Army Citadel and Korean	5830 Rising Sun Ave	Philadelphia	PA	19120	Salvation Army Community Centers
Salvation Army HQ	701 North Broad Street	Philadelphia	PA	19123	Salvation Army Community Centers
The Salvation Army Developmental Disabilities Program	701 North Broad Street	Philadelphia	PA	19123	Salvation Army Community Centers
The Salvation Army Temple	1340 Brown Street	Philadelphia	PA	19123	Salvation Army Community Centers
The Salvation Army Emergency Disaster Services	701 N. Broad St.	Philadelphia	PA	19123	Salvation Army Community Centers
The Salvation Army Red Shield Family Residence	715 North Broad Street	Philadelphia	PA	19123	Salvation Army Community Centers
The Salvation Army Roxborough	6730 Ridge Avenue	Philadelphia	PA	19128	Salvation Army Community Centers
The Salvation Army Adult Rehabilitation Center	4555 Pechin Street	Philadelphia	PA	19128	Salvation Army Community Centers
The Salvation Army Ray and Joan Kroc Center	4200 Wissahickon Ave	Philadelphia	PA	19129	Salvation Army Community Centers
Outreach Coordination Center	1515 Fairmount Avenue	Philadelphia	PA	19130	Salvation Army Community Centers
Maternity Care Coalition	2000 Hamilton Street	Philadelphia	PA	19130	Salvation Army Community Centers
The Salvation Army Ivy Residence Senior Housing	4051 Ford Road	Philadelphia	PA	19131	Salvation Army Community Centers
The Salvation Army Tabernacle	3150 N. Mascher St	Philadelphia	PA	19133	Salvation Army Community Centers
The Salvation Army Pioneer	1920 E Allegheny Ave	Philadelphia	PA	19134	Salvation Army Community Centers
The Salvation Army - West Philadelphia	5501 Market St.	Philadelphia	PA	19139	Salvation Army Community Centers

PHILADELPHIA RESOURCES

The Salvation Army Booth Manor Residence Senior Housing	5522 Arch Street	Philadelphia	PA	19139	Salvation Army Community Centers
The Salvation Army Soups' On! Project	4050 Conshohocken State Rd.	Philadelphia	PA	19131	Salvation Army Culinary Job Training
West Philadelphia Senior Community Center	1016-26 North 41st St	Philadelphia	PA	19104	Senior Center
On Lok House	219 North 10th St	Philadelphia	PA	19107	Senior Center
Philadelphia Senior Center Coffee Cup Satellite & Asian Pacific Senior Resource Center	247 South 10th St	Philadelphia	PA	19107	Senior Center
JCCs Klein Branch Senior Center and Russian Satellite	10100 Jamison Ave	Philadelphia	PA	19116	Senior Center
PHA Emlen Arms Satellite	6733 Emlen St	Philadelphia	PA	19119	Senior Center
Olney Senior Program	5900 North Fifth St	Philadelphia	PA	19120	Senior Center
Martin Luther King Older Adult Center	2101-35 West Cecil B. Moore Ave	Philadelphia	PA	19121	Senior Center
North Broad Street Senior Center	1438 North Broad St	Philadelphia	PA	19121	Senior Center
CSS Norris Square Senior Citizen Center	2121-37 North Howard St	Philadelphia	PA	19122	Senior Center
Spring Garden Center	1221 Spring Garden St	Philadelphia	PA	19123	Senior Center
Peter Bressi N.E. Senior Center	4744-46 Frankford Ave	Philadelphia	PA	19124	Senior Center
CSS St. Anne's Senior Citizen Center	2607 East Cumberland St	Philadelphia	PA	19125	Senior Center
Lutheran Settlement House Senior Center	1340 Frankford Ave	Philadelphia	PA	19125	Senior Center
The Center at Journey's Way	403 Rector St	Philadelphia	PA	19128	Senior Center
Lehigh Senior Center	1701 West Lehigh Ave	Philadelphia	PA	19132	Senior Center
Juniata Park Older Adult Center	1251 East Sedgley Ave	Philadelphia	PA	19134	Senior Center
West Oak Lane Senior Center	7210-18 Ogontz Ave	Philadelphia	PA	19138	Senior Center
Haddington Multi-Services for Older Adults, Inc.	5331-41 Haverford Ave	Philadelphia	PA	19139	Senior Center

PHILADELPHIA RESOURCES

Older Adult Sunshine Center	137 South 58th St	Philadelphia	PA	19139	Senior Center
Mann Older Adult Center	3201 North 5th Street	Philadelphia	PA	19140	Senior Center
Philadelphia Senior Center - Tioga Branch	1531 West Tioga St	Philadelphia	PA	19140	Senior Center
Nationalities Senior Program	11th & Rockland Streets	Philadelphia	PA	19141	Senior Center
Southwest Senior Center	6916 Elmwood Ave	Philadelphia	PA	19142	Senior Center
CSS Star Harbor Senior Center	4700 Springfield Ave	Philadelphia	PA	19143	Senior Center
Center in the Park	5818 Germantown Ave	Philadelphia	PA	19144	Senior Center
PHA Wilson Park Satellite	2508 Jackson St	Philadelphia	PA	19145	Senior Center
CSS St. Charles Senior Community Center	1941 Christian St	Philadelphia	PA	19146	Senior Center
PHA Cassie L. Holly Satellite	2100 Dickinson St	Philadelphia	PA	19146	Senior Center
Philadelphia Senior Center - Main Branch	509 South Broad St	Philadelphia	PA	19147	Senior Center
South Philadelphia Older Adult Center	1430 East Passyunk Ave	Philadelphia	PA	19147	Senior Center
JCC's Stiffel Senior Center	604 West Porter St	Philadelphia	PA	19148	Senior Center
Marconi Senior Citizen Program/Samuel S. Fels South Philadelphia Community Center	2407 South Broad St	Philadelphia	PA	19148	Senior Center
JCCs Tabas House Satellite	2101 Strahle St	Philadelphia	PA	19152	Senior Center
Northeast Older Adult Center	8101 Bustleton Ave	Philadelphia	PA	19152	Senior Center
ARU Detox	University & Woodland Aves.	Philadelphia	PA	19104	VA Services
Veteran's Affairs Medical Center	3900 Woodland Ave.	Philadelphia	PA	19104	VA Services
VA Drop In Center	213-217 N. 4th Street	Philadelphia	PA	19106	VA Services
Columbia North YMCA	1400 N. Broad St	Philadelphia	PA	19121	YMCA
Roxborough YMCA	7201 Ridge Ave	Philadelphia	PA	19128	YMCA
West Philadelphia YMCA	5120 Chestnut Street	Philadelphia	PA	19139	YMCA

PHILADELPHIA RESOURCES

PHILADELPHIA FOOD DISTRIBUTION (*includes: Chain Supermarkets, Food Pantries, Farmers Markets)

Name	Address				Type
Suburban Station	16th St Concourse	Philadelphia	PA	19102	Farmers Market/Farm
Fitler Square Market	23rd and Pine St	Philadelphia	PA	19103	Farmers Market/Farm
IBC Market	1901 Market St	Philadelphia	PA	19103	Farmers Market/Farm
Rittenhouse	18th and Walnut St	Philadelphia	PA	19103	Farmers Market/Farm
Schuykill River Park Market	25th and Spruce	Philadelphia	PA	19103	Farmers Market/Farm
Fitler Square	23rd Street & Pine Street	Philadelphia	PA	19103	Farmers Market/Farm
St. Mark's Church	1625 Locust St.	Philadelphia	PA	19103	Food Pantry/Cupbo
Sidney Hillman Apts.	22 S. 22nd St. 1507	Philadelphia	PA	19103	Food Pantry/Cupbo
Trader Joe's Philadelphia	2121 Market St	Philadelphia	PA	19103	Grocery Store
Clark Park	43rd St and Baltimore Ave	Philadelphia	PA	19104	Farmers Market/Farm
Drexel University	33rd and Market St	Philadelphia	PA	19104	Farmers Market/Farm
Lancaster Ave	3700 Lancaster Ave	Philadelphia	PA	19104	Farmers Market/Farm
The Porch	30th Street Station	Philadelphia	PA	19104	Farmers Market/Farm
University Square	36th and Walnut St	Philadelphia	PA	19104	Farmers Market/Farm
Drexel Farmers Market	3290 Chestnut Street	Philadelphia	PA	19104	Farmers Market/Farm
Penn Campus	36th & Walnut Streets	Philadelphia	PA	19104	Farmers Market/Farm
Penn University Farmers Market	3600 Walnut Street	Philadelphia	PA	19104	Farmers Market/Farm
Pennypack Farm	43rd and Baltimore	Philadelphia	PA	19104	Farmers Market/Farm
PRESTONS PARADISE	839 N PRESTON ST	Philadelphia	PA	19104	Farmers Market/Farm
West Philadelphia Fresh Food Hub	38th & Lancaster Ave	Philadelphia	PA	19104	Farmers Market/Farm
West Philadelphia WIC Office	4148 Lancaster Avenue	Philadelphia	PA	19104	WIC office
First African Presbyterian Church	4159 W. Girard Ave	Philadelphia	PA	19104	Food Pantry/Cupbo
One Day At A Time	4016 Lancaster Ave.	Philadelphia	PA	19104	Food Pantry/Cupbo

PHILADELPHIA RESOURCES

Chester Dionna Habitat	4086 Haverford Ave	Philadelphia	PA	19104	Food Pantry/Cupboard
Mantua Haverford Com'ty Center	631 N. 39th St	Philadelphia	PA	19104	Food Pantry/Cupboard
Mantua Family Center	3543 Fairmount Ave	Philadelphia	PA	19104	Food Pantry/Cupboard
Intercultural Family Services	4225 Chestnut St	Philadelphia	PA	19104	Food Pantry/Cupboard
Indomitable Spirit	437 N. 42nd Street	Philadelphia	PA	19104	Food Pantry/Cupboard
Holy Tabernacle Church	3835 Haverford Ave	Philadelphia	PA	19104	Food Pantry/Cupboard
Greater Love Chapel	437 N. 40th Street	Philadelphia	PA	19104	Food Pantry/Cupboard
Grace Evangelical Lutheran Church	3529 Haverford Ave.	Philadelphia	PA	19104	Food Pantry/Cupboard
Christian M. F. Baptist Church	533 N. 36th St, #35	Philadelphia	PA	19104	Food Pantry/Cupboard
40th Street Church of God	651 N. 40th Street	Philadelphia	PA	19104	Food Pantry/Cupboard
New Bethlehem Baptist Church	Preston & Aspen Sts.	Philadelphia	PA	19104	Food Pantry/Cupboard
Peoples Emergency Center	3902 Spring Garden St.	Philadelphia	PA	19104	Food Pantry/Cupboard
Mantua Scattered Site	3804 Mt. Vernon St	Philadelphia	PA	19104	Food Pantry/Cupboard
Community Church of God	42nd & Parrish St	Philadelphia	PA	19104	Food Pantry/Cupboard
Church of Hope & Faith Inc	662 N. 39th St.	Philadelphia	PA	19104	Food Pantry/Cupboard
Mercy Douglass Ctr. Shepard	642 N. 41st St	Philadelphia	PA	19104	Food Pantry/Cupboard
Interfaith Food Cupboard	3600 Baring St	Philadelphia	PA	19104	Food Pantry/Cupboard
Gate to Heaven Ministry	3415 Haverford Ave	Philadelphia	PA	19104	Food Pantry/Cupboard
Sarah Allen Seniors	4035 Parrish Street	Philadelphia	PA	19104	Food Pantry/Cupboard
Second Antioch Baptist Church	912 N. 41st St.	Philadelphia	PA	19104	Food Pantry/Cupboard
Victory Baptist Church	4238 Wallace Street	Philadelphia	PA	19104	Food Pantry/Cupboard
Metropolitan Church	3500 Baring St	Philadelphia	PA	19104	Food Pantry/Cupboard
St. John United Church of God	856 N. 40th Street	Philadelphia	PA	19104	Food Pantry/Cupboard
Sharing & Caring Center	500 N. 39th St.	Philadelphia	PA	19104	Food Pantry/Cupboard
St. Mary's Church	3916 Locust Walk	Philadelphia	PA	19104	Food Pantry/Cupboard
Caring About Sharing Inc.	3900 Spring Garden Street	Philadelphia	PA	19104	Food Pantry/Cupboard

PHILADELPHIA RESOURCES

United Emergency Action	1117-21 N. 40th Street	Philadelphia	PA	19104	Food Pantry/Cupboard
West Phila. SDA Church	4018 Fairmount Avenue	Philadelphia	PA	19104	Food Pantry/Cupboard
Ralston/Mercy Douglass House	3817 Market St	Philadelphia	PA	19104	Food Pantry/Cupboard
ALDI Philadelphia, PA	4421 Market St.	Philadelphia	PA	19104	Grocery Store
The Fresh Grocer	4001 Walnut St	Philadelphia	PA	19104	Grocery Store
Old St. Joseph's Church	321 Willings Alley	Philadelphia	PA	19106	Food Pantry/Cupboard
St. Peter's Church	313 Pine St.	Philadelphia	PA	19106	Food Pantry/Cupboard
Fillipino American Congress	251 Lawrence St	Philadelphia	PA	19106	Food Pantry/Cupboard
Super Fresh	309 S Fifth St.	Philadelphia	PA	19106	Grocery Store
Fair Food	Reading Terminal Market	Philadelphia	PA	19107	Farmers Market/Farmstand
Jefferson	10th and Chestnut St	Philadelphia	PA	19107	Farmers Market/Farmstand
SEPTA Farmstand	1234 Market St	Philadelphia	PA	19107	Farmers Market/Farmstand
Mayor's Farmers Market	In Love Park, 15th and JFK	Philadelphia	PA	19107	Farmers Market/Farmstand
Philadelphia Com'ty Health Alternatives	1201 Chestnut St., 3rd Fl	Philadelphia	PA	19107	Food Pantry/Cupboard
First Church of the Nazarene	1707 Shelmire Ave	Philadelphia	PA	19111	Food Pantry/Cupboard
Oxford Village Food Cupboard	6150 Algon Ave	Philadelphia	PA	19111	Food Pantry/Cupboard
Mt. Olive Church of God	7244 Rising Sun Avenue	Philadelphia	PA	19111	Food Pantry/Cupboard
ShopRite of Oxford & Levick	6301 Oxford Avenue	Philadelphia	PA	19111	Grocery Store
ACME	6640 Oxford Avenue	Philadelphia	PA	19111	Grocery Store
All Saints	9601 Frankford Ave	Philadelphia	PA	19114	Food Pantry/Cupboard
ALDI Philadelphia, PA	3320 Grant Avenue	Philadelphia	PA	19114	Grocery Store
Giant	2550 Grant Ave	Philadelphia	PA	19114	Grocery Store
ShopRite of Morrell Plaza	9910 Frankford Ave	Philadelphia	PA	19114	Grocery Store
ACME	3200-09 Red Lion Road	Philadelphia	PA	19114	Grocery Store
Memorial Church of St. Luke	1946 Welsh Rd	Philadelphia	PA	19115	Food Pantry/Cupboard
ACME	920 Red Lion Road	Philadelphia	PA	19115	Grocery Store

PHILADELPHIA RESOURCES

ShopRite of Roosevelt Blvd	11000 Roosevelt Blvd Winston Rd between Germantown Ave & Mermaid Lane	Philadelphia	PA	19116	Grocery Store
Chestnut Hill Growers Market	8424 Germantown Ave	Philadelphia	PA	19118	Farmers Market/Farm
Weavers Way Community Programs Farm Stand	7639 Germantown Ave	Philadelphia	PA	19118	Farmers Market/Farm
Chestnut Hill Flower & Garden	22 E. Chestnut Hill Ave	Philadelphia	PA	19118	Food Pantry/Cupbo
St. Paul's Church	Chew Ave and Johnson St	Philadelphia	PA	19119	Farmers Market/Farm
Cliveden Park	Carpenter Lane & Greene St	Philadelphia	PA	19119	Farmers Market/Farm
Mt Airy (Weaver's Way)	6700 Germantown Avenue	Philadelphia	PA	19119	Farmers Market/Farm
Germantown	200 E. Cliveden St	Philadelphia	PA	19119	Food Pantry/Cupbo
Germantown SDA Church	7010 Germantown Avenue	Philadelphia	PA	19119	Grocery Store
ACME	4943 N. 5th St	Philadelphia	PA	19120	Food Pantry/Cupbo
Asian Social Services Center	520 W. Roosevelt Blvd	Philadelphia	PA	19120	Food Pantry/Cupbo
Bethel Full Gospel	5105 N. 5th St	Philadelphia	PA	19120	Food Pantry/Cupbo
Incarnation of Our Lord Church	4815-17 N. Front St	Philadelphia	PA	19120	Food Pantry/Cupbo
Moriah Baptist Church	214 E. Wyoming Ave	Philadelphia	PA	19120	Food Pantry/Cupbo
Feltonville Presbyterian	101 East Olney Ave	Philadelphia	PA	19120	Grocery Store
ShopRite of Front & Olney	2140 North 33rd Street	Philadelphia	PA	19121	Farmers Market/Farm
33rd and Diamond	27TH & MASTER STREET	Philadelphia	PA	19121	Farmers Market/Farm
NEW GROWTH PROJECT	1900 N. 20th Street	Philadelphia	PA	19121	WIC office
City Health Center #5	2431 W. Master Street	Philadelphia	PA	19121	Food Pantry/Cupbo
Faith Tabernacle Church of God	3006 W. Diamond St	Philadelphia	PA	19121	Food Pantry/Cupbo
Christ Evangel. Lutheran Church	1801 N. 32nd St	Philadelphia	PA	19121	Food Pantry/Cupbo
Christian Love Baptist Church	2121 N. Gratz St.	Philadelphia	PA	19121	Food Pantry/Cupbo
Church of the Advocate	2117 N. 33rd St	Philadelphia	PA	19121	Food Pantry/Cupbo
Cornerstone Baptist Church					

PHILADELPHIA RESOURCES

Fair Havens Human Support	2343 Ridge Ave.	Philadelphia	PA	19121	Food Pantry/Cupbo
Johnson Concern & Care Cntr.	2229 W. Thompson St	Philadelphia	PA	19121	Food Pantry/Cupbo
Johnson Homes Tenant Council	2500 W. Norris St	Philadelphia	PA	19121	Food Pantry/Cupbo
Kelsey Keys	1756 N. 25th St.	Philadelphia	PA	19121	Food Pantry/Cupbo
Madeira Family Center	2123 N. Gratz St.	Philadelphia	PA	19121	Food Pantry/Cupbo
Mt. Olive Holy Temple	1469 N. Broad Street	Philadelphia	PA	19121	Food Pantry/Cupbo
Family Resource Center	2114 N. Gratz Street	Philadelphia	PA	19121	Food Pantry/Cupbo
Montgomery Townhouse	2002 W. Berks St	Philadelphia	PA	19121	Food Pantry/Cupbo
New Salem Baptist Church	1721-23 N. Croskey St	Philadelphia	PA	19121	Food Pantry/Cupbo
Senior Citizens Community	2124 Cecil B. Moore Ave	Philadelphia	PA	19121	Food Pantry/Cupbo
Special Needs	1632 N. 29th St	Philadelphia	PA	19121	Food Pantry/Cupbo
Susquehanna	1815 Susquehanna Ave	Philadelphia	PA	19121	Food Pantry/Cupbo
Deliverance Revival Temple	2000-02 N. 18th Street	Philadelphia	PA	19121	Food Pantry/Cupbo
Golden Star Baptist Church	1635-39 27th Street	Philadelphia	PA	19121	Food Pantry/Cupbo
Wayland Temple B.C.	2500 Cecil B. Moore Ave.	Philadelphia	PA	19121	Food Pantry/Cupbo
New Mt. Zion Pentacostal COGIC	1501 N. 20th Street	Philadelphia	PA	19121	Food Pantry/Cupbo
Cecil B Moore	Cecil B Moore Ave between Broad and 13th	Philadelphia	PA	19122	Farmers Market/Farm
Norris Square Park	N Hancock St & Diamond St	Philadelphia	PA	19122	Farmers Market/Farm
Norris Square	W Susquehanna Ave & Howard St	Philadelphia	PA	19122	Farmers Market/Farm
New Greater Straightway	1705 N. 7th St	Philadelphia	PA	19122	Food Pantry/Cupbo
A.P.M. Assoc. Inc.	2147 N. 6th St	Philadelphia	PA	19122	Food Pantry/Cupbo
Berean Presbyterian Church	2101 N. Broad St.	Philadelphia	PA	19122	Food Pantry/Cupbo
Yorktown Community	1300 W. Jefferson St	Philadelphia	PA	19122	Food Pantry/Cupbo
Harris Plaza	1240 N. 10th St	Philadelphia	PA	19122	Food Pantry/Cupbo
Mt Olive Holy Temple	1469 N. Broad St	Philadelphia	PA	19122	Food Pantry/Cupbo

PHILADELPHIA RESOURCES

Norris Homes Tenant Council	1915 N. 11th St	Philadelphia	PA	19122	Food Pantry/Cupbo
Penrose Recreation Center	1101 W. Susquehanna St.	Philadelphia	PA	19122	Food Pantry/Cupbo
St. Boniface Church	174 W. Diamond St.	Philadelphia	PA	19122	Food Pantry/Cupbo
St. Malachy Church	1429 N. 11th Street	Philadelphia	PA	19122	Food Pantry/Cupbo
Lewis Temple Pentecostal Church	509-13 W. Diamond St	Philadelphia	PA	19122	Food Pantry/Cupbo
Ludlow Community	1437 N. 7th St.	Philadelphia	PA	19122	Food Pantry/Cupbo
The Fresh Grocer	1501 N Broad St	Philadelphia	PA	19122	Grocery Store
Farmers Market at the Piazza	1033 N 2nd St	Philadelphia	PA	19123	Farmers Market/Farm
Federation of Neighborhood Centers					
TEENS 4 GOOD	8TH & POPLAR ST	Philadelphia	PA	19123	Farmers Market/Farm
West Poplar	637 N. 13th St	Philadelphia	PA	19123	Food Pantry/Cupbo
St. Paul's Baptist Church	10th & Wallace St	Philadelphia	PA	19123	Food Pantry/Cupbo
Friends Neighborhood Guild	735 Fairmount Ave	Philadelphia	PA	19123	Food Pantry/Cupbo
Salvation Army Temple	1340 Brown St	Philadelphia	PA	19123	Food Pantry/Cupbo
Bebashi Inc.	1217 Spring Garden St	Philadelphia	PA	19123	Food Pantry/Cupbo
Women's Community Revitalization	411 Fairmount St	Philadelphia	PA	19123	Food Pantry/Cupbo
Old First Reformed Church	515 N. 4th Street	Philadelphia	PA	19123	Food Pantry/Cupbo
Super Fresh	180 West Girard Avenue	Philadelphia	PA	19123	Grocery Store
Frankford Transportation Center	Bridge St and Frankford Ave	Philadelphia	PA	19124	Farmers Market/Farm
Frankford Avenue WIC Office	4806 Frankford Avenue	Philadelphia	PA	19124	WIC office
Faith Assembly of God	1926 Margaret Street #40	Philadelphia	PA	19124	Food Pantry/Cupbo
The Salvation Army	4344 Frankford Ave.	Philadelphia	PA	19124	Food Pantry/Cupbo
Triumph Baptist Church	1538 E. Wingohocking St	Philadelphia	PA	19124	Food Pantry/Cupbo
Second Baptist of Frankford	1801 Meadow St	Philadelphia	PA	19124	Food Pantry/Cupbo
Keep The Faith Ministry	1901 Harrison Street	Philadelphia	PA	19124	Food Pantry/Cupbo
ALDI Philadelphia, PA	4104 G. Street	Philadelphia	PA	19124	Grocery Store

PHILADELPHIA RESOURCES

Frankford and Berks	Frankford Ave and East Berks St	Philadelphia	PA	19125	Farmers Market/Farm
Greensgrow Farm	2501 E Cumberland Ave	Philadelphia	PA	19125	Farmers Market/Farm
Palmer Park Farmers Market	Frankford Avenue & East Palmer Street	Philadelphia	PA	19125	Farmers Market/Farm
Lutheran Settlement House	1340 Frankford Avenue	Philadelphia	PA	19125	Food Pantry/Cupbo
Inner City Mission	2433 Kensington Ave	Philadelphia	PA	19125	Food Pantry/Cupbo
St. Michael's Food Bank	Trenton and Cumberland Streets	Philadelphia	PA	19125	Food Pantry/Cupbo
Brotherhood Mission	401 E. Girard Ave	Philadelphia	PA	19125	Food Pantry/Cupbo
Visitation BVM Church	2625 B Street	Philadelphia	PA	19125	Food Pantry/Cupbo
Union Tabernacle Presbyterian	2036 E. Cumberland St	Philadelphia	PA	19125	Food Pantry/Cupbo
Save-A-Lot	2132 East Lehigh Ave.	Philadelphia	PA	19125	Grocery Store
Save-A-Lot	5610 Lancaster Ave	Philadelphia	PA	19125	Grocery Store
Holy Temple of God	6709-11 Ogontz Ave	Philadelphia	PA	19126	Food Pantry/Cupbo
Feltonville Presbyterian Church	212 East Wyoming Avenue	Philadelphia	PA	19126	Food Pantry/Cupbo
New Galilee Baptist Church	6216 N. 7th Street	Philadelphia	PA	19126	Food Pantry/Cupbo
St. Mark's Lutheran Church	1420 Cheltenham Avenue	Philadelphia	PA	19126	Food Pantry/Cupbo
Asian American Cultural	2nd St. & 65th Ave.	Philadelphia	PA	19126	Food Pantry/Cupbo
North Light Com'ty Center	175 Green Lane	Philadelphia	PA	19127	Food Pantry/Cupbo
Gorgas Park	Ridge Ave at Acorn St	Philadelphia	PA	19128	Farmers Market/Farm
Henry Got Crops	7100 Henry Ave	Philadelphia	PA	19128	Farmers Market/Farm
Roxborough Health Center	5830 Henry Avenue	Philadelphia	PA	19128	WIC office
ShopRite of Roxborough	6901 Ridge Avenue	Philadelphia	PA	19128	Grocery Store
ACME	5927-59 Ridge Avenue	Philadelphia	PA	19128	Grocery Store
Super Fresh	7162 Ridge Ave	Philadelphia	PA	19128	Grocery Store
East Falls	Under Rt 1 overpass, Between Kelly Dr & Ridge Ave	Philadelphia	PA	19129	Farmers Market/Farm

PHILADELPHIA RESOURCES

Share Food Program	2901 West Hunting Park Avenue	Philadelphia	PA	19129	Farmers Market/Farm
Drug Task Force Ministry	3252 N. Etting Avenue	Philadelphia	PA	19129	Food Pantry/Cupbo
Fairmount Farmers Market	22nd St and Fairmont Ave	Philadelphia	PA	19130	Farmers Market/Farm
Francisville	1400 Ridge Ave	Philadelphia	PA	19130	Farmers Market/Farm
Girard and 27th Farm Stand	27th St and Girard Ave	Philadelphia	PA	19130	Farmers Market/Farm
FRANCISVILLE FM	1400 RIDGE AVE	Philadelphia	PA	19130	Farmers Market/Farm
Sals Produce Plus	676 North Broad Street	Philadelphia	PA	19130	Farmers Market/Farm
Greater Philadelphia Coalition Against Hunger	1725 Fairmount Ave.	Philadelphia	PA	19130	
Mobile Unit	642 N. Broad Street	Philadelphia	PA	19130	WIC office
St. Francis Xavier	2321 Green St.	Philadelphia	PA	19130	Food Pantry/Cupbo
Trinity Baptist Church	2720 Poplar St.	Philadelphia	PA	19130	Food Pantry/Cupbo
United Methodist	804 N. Broad St.	Philadelphia	PA	19130	Food Pantry/Cupbo
Temple of Divine Love Church	1518-20 W. Girard Ave #20	Philadelphia	PA	19130	Food Pantry/Cupbo
Enon Baptist Church	19th and Green Streets	Philadelphia	PA	19130	Food Pantry/Cupbo
Baptist Women's Center Inc	1428 W. Poplar St	Philadelphia	PA	19130	Food Pantry/Cupbo
Multi-Life Service	829 N. Capitol Street	Philadelphia	PA	19130	Food Pantry/Cupbo
Whole Foods	2001 Pennsylvania Avenue	Philadelphia	PA	19130	Grocery Store
Urban Tree Harvest	53rd St Between Wyalusing and Poplar St	Philadelphia	PA	19131	Farmers Market/Farm
MFSP Heritage Farm	4300 Monument Road	Philadelphia	PA	19131	Farmers Market/Farm
NEIGHBORHOOD FOODS	53RD & WYALUSING	Philadelphia	PA	19131	Farmers Market/Farm
Carroll Park Com'ty Council	5218 Master St	Philadelphia	PA	19131	Food Pantry/Cupbo
Pinn Memorial Baptist Church	2251 N. 54th St.	Philadelphia	PA	19131	Food Pantry/Cupbo
Freedom Develop. Corp.	4500 Westminster Ave.	Philadelphia	PA	19131	Food Pantry/Cupbo
Parkside Association	5180 Viola St	Philadelphia	PA	19131	Food Pantry/Cupbo

PHILADELPHIA RESOURCES

Resurrection Baptist Church	1610 N. 54th St	Philadelphia	PA	19131	Food Pantry/Cupboard
Wynnefield Presbyterian Church	2247 N. 54th St.	Philadelphia	PA	19131	Food Pantry/Cupboard
Camphor Memorial U.M. Church	5620 Wyalusing Ave	Philadelphia	PA	19131	Food Pantry/Cupboard
Simpson Fletcher Conestoga	5353 W. Master St	Philadelphia	PA	19131	Food Pantry/Cupboard
RHD Family House Now	1020 N. 46th Street	Philadelphia	PA	19131	Food Pantry/Cupboard
Laceys Day Care	1665 N. Wilton Street	Philadelphia	PA	19131	Food Pantry/Cupboard
ShopRite of Parkside	1575 North 52nd St	Philadelphia	PA	19131	Grocery Store
Shar-Nels	2211 N21st St	Philadelphia	PA	19132	Farmers Market/Farm
North Penn Civic Assoc	29th & Chalmers Ave	Philadelphia	PA	19132	Food Pantry/Cupboard
One Day at a Time	2310 N. Broad St	Philadelphia	PA	19132	Food Pantry/Cupboard
James Spring Baptist Memorial Church	1845 W. Huntingdon Street	Philadelphia	PA	19132	Food Pantry/Cupboard
South Lehigh Action Council	2213 W. Sergeant St	Philadelphia	PA	19132	Food Pantry/Cupboard
North Penn Baptist Church	2419-23 N. 27th St	Philadelphia	PA	19132	Food Pantry/Cupboard
Morning Star COGIC	2326 N. 31st St.	Philadelphia	PA	19132	Food Pantry/Cupboard
Jubilee Commandment Keepers	2440 N.15th St.	Philadelphia	PA	19132	Food Pantry/Cupboard
Gather's The People House	3061 N. 15th Street	Philadelphia	PA	19132	Food Pantry/Cupboard
Fellowship Revival Church	2408 W. Lehigh Ave	Philadelphia	PA	19132	Food Pantry/Cupboard
Faithful Temple Church	3416-18 W. Allegheny Ave	Philadelphia	PA	19132	Food Pantry/Cupboard
Geiger Memorial Brethren Church	2543 W. Lehigh Ave.	Philadelphia	PA	19132	Food Pantry/Cupboard
Saint Martin de Porres	2340 W. Lehigh Ave.	Philadelphia	PA	19132	Food Pantry/Cupboard
Cathedral Baptist Church	1700 West Camber Street	Philadelphia	PA	19132	Food Pantry/Cupboard
Colorado Com'ty Program	2247 N. 20th St	Philadelphia	PA	19132	Food Pantry/Cupboard
Minute by Minute	2562 N. 18th Street	Philadelphia	PA	19132	Food Pantry/Cupboard
Little Gospel Temple Cupboard	2540 N. 25th Street	Philadelphia	PA	19132	Food Pantry/Cupboard
New Pond Baptist Church	3224-26 W. York Street	Philadelphia	PA	19132	Food Pantry/Cupboard
CASMI	2602 N. Corlies St.	Philadelphia	PA	19132	Food Pantry/Cupboard

PHILADELPHIA RESOURCES

City Temple Baptist Church	2512 N. Broad St	Philadelphia	PA	19132	Food Pantry/Cupbo
Save-A-Lot	2801 W Dauphin St	Philadelphia	PA	19132	Grocery Store
Fairhill Square	4th St and Lehigh Ave	Philadelphia	PA	19133	Farmers Market/Farm
North Philadelphia WIC Office	3141 Germantown Avenue	Philadelphia	PA	19133	WIC office
Lehigh WIC Office	217-33 Lehigh Avenue	Philadelphia	PA	19133	WIC office
Operation Second Chance Rescue	507 York St	Philadelphia	PA	19133	Food Pantry/Cupbo
Davis Temple Bapt. Church	2261 Franklin St	Philadelphia	PA	19133	Food Pantry/Cupbo
Neighborhood Action Bureau	2565 Germantown Ave	Philadelphia	PA	19133	Food Pantry/Cupbo
Prim Iglesia Hispanic Alliance	810 W. Somerset Street	Philadelphia	PA	19133	Food Pantry/Cupbo
Salvation Army	3150 N. Mascher St	Philadelphia	PA	19133	Food Pantry/Cupbo
Southern Home Services	3149 Germantown Ave.	Philadelphia	PA	19133	Food Pantry/Cupbo
People United Together	1007 W. Lehigh Ave	Philadelphia	PA	19133	Food Pantry/Cupbo
Holy Cross Church/MLK Center	813 W. Lehigh Ave.	Philadelphia	PA	19133	Food Pantry/Cupbo
Germantown Salvation Army	2601 N. 11th St.	Philadelphia	PA	19133	Food Pantry/Cupbo
Hope Prison Ministry	508 W. Cumberland St.	Philadelphia	PA	19133	Food Pantry/Cupbo
Fairhill Tenant Council	2411 North 11th Street	Philadelphia	PA	19133	Food Pantry/Cupbo
The Lighthouse	152 W. Lehigh Ave.	Philadelphia	PA	19133	Food Pantry/Cupbo
Crossroads Com'y Center	2918 N. 6th St.	Philadelphia	PA	19133	Food Pantry/Cupbo
St. Mark Outreach Baptist Church	924 West Cambria Street	Philadelphia	PA	19133	Food Pantry/Cupbo
Congresso de Latinos	216 W. Somerset St.	Philadelphia	PA	19133	Food Pantry/Cupbo
Father House Of Prayer Mission	3040-44 Germantown Ave	Philadelphia	PA	19133	Food Pantry/Cupbo
PRODUCE CONNECTION	1812-14 E ALLEGHENY AVE	Philadelphia	PA	19134	Farmers Market/Farm
Kensington WIC Office	3047 Kensington Avenue	Philadelphia	PA	19134	WIC office
Aramingo Avenue WIC Office	2401 E. Tioga Avenue	Philadelphia	PA	19134	WIC office
Kensington Neighborhood House	Frankford Avenue	Philadelphia	PA	19134	Food Pantry/Cupbo
St. Joan of Arc Church	2025 E. Atlantic St.	Philadelphia	PA	19134	Food Pantry/Cupbo

PHILADELPHIA RESOURCES

The Salvation Army Pioneer Corps	1920 E. Allegheny Ave	Philadelphia	PA	19134	Food Pantry/Cupboard
Kensington Assembly of God	Frankford Avenue	Philadelphia	PA	19134	Food Pantry/Cupboard
Divine Breath Baptist Church	428 E. Erie Ave	Philadelphia	PA	19134	Food Pantry/Cupboard
Free Church of St. John	3089 Emerald St.	Philadelphia	PA	19134	Food Pantry/Cupboard
ShopRite of Knorr Street	6725 Frankford Ave	Philadelphia	PA	19135	Grocery Store
St Jerome Church	Holme Ave & Stamford St	Philadelphia	PA	19136	Food Pantry/Cupboard
ShopRite of Aramingo Avenue	3745 Aramingo Avenue	Philadelphia	PA	19137	Grocery Store
Save-A-Lot	3801-03 Aramingo Ave	Philadelphia	PA	19137	Grocery Store
West Oak Lane	7200 Ogontz Ave	Philadelphia	PA	19138	Farmers Market/Farm
Stenton Family Manor	1300 E Tulpehocken St	Philadelphia	PA	19138	Farmers Market/Farm
St. Peter's Evangelical Lutheran Church	74th Avenue & Briar Road	Philadelphia	PA	19138	Food Pantry/Cupboard
Christian Church of Divine Truth	6065 E. Wister Street	Philadelphia	PA	19138	Food Pantry/Cupboard
Corinthian Baptist Church	6113 N. 21st St.	Philadelphia	PA	19138	Food Pantry/Cupboard
New Covenant Presbyterian Church	6329 Limekiln Pike	Philadelphia	PA	19138	Food Pantry/Cupboard
St. Luke's Food Cupboard	5421 Germantown Avenue	Philadelphia	PA	19138	Food Pantry/Cupboard
Pathway Evangelical Church	5604 Chew Ave.	Philadelphia	PA	19138	Food Pantry/Cupboard
Grace Community Baptist Church	6628 Limekiln Pike	Philadelphia	PA	19138	Food Pantry/Cupboard
St. Benedict	1940 E. Cheltenham Ave.	Philadelphia	PA	19138	Food Pantry/Cupboard
Harambe Baptist Church	5648 Chew Ave.	Philadelphia	PA	19138	Food Pantry/Cupboard
The Fresh Grocer	5301 Chew Ave	Philadelphia	PA	19138	Grocery Store
Haddington	52nd St and Haverford Ave	Philadelphia	PA	19139	Farmers Market/Farm
Mill Creek Farm	4901 Brown Street	Philadelphia	PA	19139	Farmers Market/Farm
Walnut Hill	4610 Market St	Philadelphia	PA	19139	Farmers Market/Farm
Community Blessing Center	26 S. 57th Street	Philadelphia	PA	19139	Food Pantry/Cupboard
Mt. Olive	5501 Locust Street	Philadelphia	PA	19139	Food Pantry/Cupboard
Emmanuel A.M.E. Church	5917 Chestnut Street	Philadelphia	PA	19139	Food Pantry/Cupboard

PHILADELPHIA RESOURCES

Zion Hill Baptist Church	5301 Spruce St	Philadelphia	PA	19139	Food Pantry/Cupbo
Holy Temple Community Center	363 N. 60th St	Philadelphia	PA	19139	Food Pantry/Cupbo
Church of the Holy Apostles	260 S. 51st St.	Philadelphia	PA	19139	Food Pantry/Cupbo
Holy Temple of Lord	5116 Market Street	Philadelphia	PA	19139	Food Pantry/Cupbo
West Park Plaza	4600 Fairmount Ave	Philadelphia	PA	19139	Food Pantry/Cupbo
The Salvation Army	5501 Market St.	Philadelphia	PA	19139	Food Pantry/Cupbo
Tabernacle Lutheran Church	5843 Spruce St	Philadelphia	PA	19139	Food Pantry/Cupbo
Reeve Memorial Presbyterian Church	50th & Aspen St.	Philadelphia	PA	19139	Food Pantry/Cupbo
Our Lady of the Rosary Church	345 N. 63rd Street	Philadelphia	PA	19139	Food Pantry/Cupbo
Open Door Mission True Light Church	401 N. 52nd St.	Philadelphia	PA	19139	Food Pantry/Cupbo
Mt. Carmel Baptist Church	5732 Race St.	Philadelphia	PA	19139	Food Pantry/Cupbo
Holy Temple Church Community Center	363 N. 60th Street	Philadelphia	PA	19139	Food Pantry/Cupbo
The Fresh Grocer	5601 Chestnut St	Philadelphia	PA	19139	Grocery Store
Save-A-Lot	5601 Vine Street	Philadelphia	PA	19139	Grocery Store
Hunting Park	W Hunting Park Ave and Old York Road	Philadelphia	PA	19140	Farmers Market/Farm
The Word In Action	1539 W. Courtland Street	Philadelphia	PA	19140	Food Pantry/Cupbo
H.E.R.O. Community Center	3439 N. 17th Street	Philadelphia	PA	19140	Food Pantry/Cupbo
Taylor Memorial Baptist Church	Shepherds Kitchen	Philadelphia	PA	19140	Food Pantry/Cupbo
Nicetown CDC/NAC	4414 Germantown Avenue	Philadelphia	PA	19140	Food Pantry/Cupbo
Worldwide Evangelistic Church	3919 N. 5th Street	Philadelphia	PA	19140	Food Pantry/Cupbo
Zion Community Center	3600 N. Broad Street	Philadelphia	PA	19140	Food Pantry/Cupbo
Our Lady of Hope	1907 W. Tioga Street	Philadelphia	PA	19140	Food Pantry/Cupbo
Bridgeway, Inc	1800 W. Ontario St	Philadelphia	PA	19140	Food Pantry/Cupbo
Casa del Carmen	4400 N. Reese St.	Philadelphia	PA	19140	Food Pantry/Cupbo
Christ Church & St. Ambrose	PO Box 38109	Philadelphia	PA	19140	Food Pantry/Cupbo

PHILADELPHIA RESOURCES

Fellowship Tabernacle Church	4541 N. Broad St	Philadelphia	PA	19140	Food Pantry/Cupbo
First Redemption Church	4400 N. Broad St	Philadelphia	PA	19140	Food Pantry/Cupbo
Harold O. Davis Baptist Church	4500 N. 10th Street	Philadelphia	PA	19140	Food Pantry/Cupbo
Hunting Park CDC	3961 N. 9th St.	Philadelphia	PA	19140	Food Pantry/Cupbo
Iglesia Pente, Rosa de Saron	3718 N. Randolph St.	Philadelphia	PA	19140	Food Pantry/Cupbo
Memorial Tabernacle Baptist Church	2249 W. Hunting Park Ave	Philadelphia	PA	19140	Food Pantry/Cupbo
Opportunity Towers	1717-27 W. Hunting Park Ave	Philadelphia	PA	19140	Food Pantry/Cupbo
Hunting Park	1044C Rising Sun Ave	Philadelphia	PA	19140	Food Pantry/Cupbo
People In Progress	4131 N. Broad St.	Philadelphia	PA	19140	Food Pantry/Cupbo
St. Hugh Catholic Church	145 W. Tioga St.	Philadelphia	PA	19140	Food Pantry/Cupbo
Zion Baptist Church	3601 N. Broad St	Philadelphia	PA	19140	Food Pantry/Cupbo
Olney Transportation Center	Broad St and Olney Ave	Philadelphia	PA	19141	Farmers Market/Farm
Bible Believing Church	928 W. Duncannon Ave	Philadelphia	PA	19141	Food Pantry/Cupbo
Champlost Homes	1953 Nedro Avenue	Philadelphia	PA	19141	Food Pantry/Cupbo
Second Macedonia Baptist	1301 W. Ruscomb St	Philadelphia	PA	19141	Food Pantry/Cupbo
Our Lady of Hope	5200 N. Broad St.	Philadelphia	PA	19141	Food Pantry/Cupbo
Holy Rock Miss. Baptist	1980 Church Lane	Philadelphia	PA	19141	Food Pantry/Cupbo
Have Fun! Refund	1900 W. Logan St	Philadelphia	PA	19141	Food Pantry/Cupbo
Page Academy	1524 Champlost Avenue	Philadelphia	PA	19141	Food Pantry/Cupbo
Burning Bush Ministry	6037 Elmwood Avenue	Philadelphia	PA	19142	Food Pantry/Cupbo
Southwest Community Services	6424 Woodland Ave.	Philadelphia	PA	19142	Food Pantry/Cupbo
Catholic Social Services / Our Lady of Loreto Church	6214 Grays Avenue	Philadelphia	PA	19142	Food Pantry/Cupbo
58th and Chester	58th and Chester St	Philadelphia	PA	19143	Farmers Market/Farm
Farm 51	51st St and Chester Ave	Philadelphia	PA	19143	Farmers Market/Farm
48th & Baltimore Farmers Market	801 South 48th Street	Philadelphia	PA	19143	Farmers Market/Farm

PHILADELPHIA RESOURCES

Firehouse FM	701 South 50th Street & Baltimore Avenue	Philadelphia	PA	19143	Farmers Market/Farm
Woodland Avenue Health Center	1741 S. 54th Street	Philadelphia	PA	19143	WIC office
Paradise Emmanuel Church	4704-08 Woodland Ave.	Philadelphia	PA	19143	Food Pantry/Cupbo
St. Philip Lutheran Church	5210 Wylausing Avenue	Philadelphia	PA	19143	Food Pantry/Cupbo
New Spirit Presbyterian Church	5736 Chester Ave.	Philadelphia	PA	19143	Food Pantry/Cupbo
Allen Food Bank	5902 Addison St.	Philadelphia	PA	19143	Food Pantry/Cupbo
Black Concerned Citizens	5101 Pine St.	Philadelphia	PA	19143	Food Pantry/Cupbo
Concerned Parents Inc.	5407 Woodland Ave	Philadelphia	PA	19143	Food Pantry/Cupbo
Crusaders for Christ	1201 S. 47th St	Philadelphia	PA	19143	Food Pantry/Cupbo
59th Street Baptist Church	315 59th St	Philadelphia	PA	19143	Food Pantry/Cupbo
Bartram Village Tenant	5407 Bartram Drive	Philadelphia	PA	19143	Food Pantry/Cupbo
Mt Zion Baptist Church	5015 Woodland Ave	Philadelphia	PA	19143	Food Pantry/Cupbo
Southwest Com'ty Enrichment Center	1341 S. 46th St.	Philadelphia	PA	19143	Food Pantry/Cupbo
The People's Baptist Church	5039 Baltimore Ave.	Philadelphia	PA	19143	Food Pantry/Cupbo
Theresa Maxis Center @ Most Blessed					
Sacrament Church	5628 Chester Ave.	Philadelphia	PA	19143	Food Pantry/Cupbo
R.A.G.S. to Riches CDC	626 S. 60th Street	Philadelphia	PA	19143	Food Pantry/Cupbo
Judah House of Prayer	626 S. 60th Street	Philadelphia	PA	19143	Food Pantry/Cupbo
St. Cyprian Church	525 S. Cobbs Creek Parkway	Philadelphia	PA	19143	Food Pantry/Cupbo
The Fresh Grocer	5406 Chester Ave	Philadelphia	PA	19143	Grocery Store
Save-A-Lot	5800 Woodland Ave	Philadelphia	PA	19143	Grocery Store
Save-A-Lot	5740 Baltimore Ave	Philadelphia	PA	19143	Grocery Store
Germantown	6026 Germantown Ave	Philadelphia	PA	19144	Farmers Market/Farm
Grumblethorpe House	5267 Germantown Ave	Philadelphia	PA	19144	Farmers Market/Farm
GERMANTOWN KITCHEN GARDEN	215 E PENN ST	Philadelphia	PA	19144	Farmers Market/Farm

PHILADELPHIA RESOURCES

	Germantown and Mt. Pleasant				
Germantown WIC Office	Avenues	Philadelphia	PA	19144	WIC office
St. Matthew's First Baptist Church	634 E. Cheltenham Ave	Philadelphia	PA	19144	Food Pantry/Cupboard
Adoni Baptist Church	221 E. Logan St	Philadelphia	PA	19144	Food Pantry/Cupboard
Polite Temple Baptist Church	38 E. Price Street	Philadelphia	PA	19144	Food Pantry/Cupboard
Wister Townhouse	292 E. Ashmead St	Philadelphia	PA	19144	Food Pantry/Cupboard
Enon Tabernacle Baptist Church	230 W. Coulter St	Philadelphia	PA	19144	Food Pantry/Cupboard
Germantown Settlement	324 E. High St	Philadelphia	PA	19144	Food Pantry/Cupboard
Grace Com'ty Christian Center	29 W. Johnson St	Philadelphia	PA	19144	Food Pantry/Cupboard
Happy Hollow Advisory Council	4800 Wayne Ave	Philadelphia	PA	19144	Food Pantry/Cupboard
Queen Lane Apartments	301 W. Queen Lane, Apt. 405	Philadelphia	PA	19144	Food Pantry/Cupboard
St. Stephen's Memorial Baptist	15 W. Harvey St	Philadelphia	PA	19144	Food Pantry/Cupboard
St. Vincent De Paul Church	109 E. Price St.	Philadelphia	PA	19144	Food Pantry/Cupboard
Faith Chapel Church	108 E. Price St.	Philadelphia	PA	19144	Food Pantry/Cupboard
Wisdom Germantown Settlement	16 E. Wister St.	Philadelphia	PA	19144	Food Pantry/Cupboard
The Peace Factory	218 E. Haines Street	Philadelphia	PA	19144	Food Pantry/Cupboard
Youth Services, Inc	6325 Burbridge St	Philadelphia	PA	19144	Food Pantry/Cupboard
Zion Hill Church of God in Christ	529 E. Washington Lane	Philadelphia	PA	19144	Food Pantry/Cupboard
United Morton Homes Tenant	5842 Osceola Street	Philadelphia	PA	19144	Food Pantry/Cupboard
22nd and Tasker	22nd and Tasker St	Philadelphia	PA	19145	Farmers Market/Farm
Broad and Snyder	Broad and Snyder St	Philadelphia	PA	19145	Farmers Market/Farm
Pennsy Flea Market	1600 S Warfield St	Philadelphia	PA	19145	Farmers Market/Farm
Produce Farmers Market & Deli	2043 West Oregon Avenue	Philadelphia	PA	19145	Farmers Market/Farm
As the Holy Spirit Leads	1843 S. 22nd St	Philadelphia	PA	19145	Food Pantry/Cupboard
Chester Dionna Habitat for Children	2247 S. 15th Street	Philadelphia	PA	19145	Food Pantry/Cupboard
Tasker Homes	3103 Fernon St	Philadelphia	PA	19145	Food Pantry/Cupboard

PHILADELPHIA RESOURCES

Tasker St. Baptist Church	2018 Tasker St	Philadelphia	PA	19145	Food Pantry/Cupbo
Wilson Park	2500 Jackson St	Philadelphia	PA	19145	Food Pantry/Cupbo
Bibleway M.B. Church	1705 Point Breeze Ave.	Philadelphia	PA	19145	Food Pantry/Cupbo
ShopRite of Oregon Ave	24th St & Oregon Ave	Philadelphia	PA	19145	Grocery Store
Save-A-Lot	1300 Washington Ave.	Philadelphia	PA	19145	Grocery Store
Save-A-Lot	2201 Oregon Ave	Philadelphia	PA	19145	Grocery Store
29th and Wharton	29th and Wharton St	Philadelphia	PA	19146	Farmers Market/Farm
Right Triangle Inc	1201 South 19th Street	Philadelphia	PA	19146	Farmers Market/Farm
The Point Breeze	1529 South 22nd Street	Philadelphia	PA	19146	Farmers Market/Farm
Older Adult	2319 Fitzwater Street	Philadelphia	PA	19146	Food Pantry/Cupbo
Zion Hill Memorial Baptist Church	2702 Ellsworth Street	Philadelphia	PA	19146	Food Pantry/Cupbo
First Pentecostal Church	1503-1507 S. 20th Street	Philadelphia	PA	19146	Food Pantry/Cupbo
New Light Beulah Baptist	1701 Bainbridge St	Philadelphia	PA	19146	Food Pantry/Cupbo
Catholic Social Services / St. Charles					
Borromeo Church	1941 Christian Street	Philadelphia	PA	19146	Food Pantry/Cupbo
Church of the Redeemer Baptist	1440 S. 24th St	Philadelphia	PA	19146	Food Pantry/Cupbo
Ebenezer Church	15th and Christian Sts.	Philadelphia	PA	19146	Food Pantry/Cupbo
Greater Faith Church	1101 S. 27th St	Philadelphia	PA	19146	Food Pantry/Cupbo
John Gloucester House	2147 Manton St	Philadelphia	PA	19146	Food Pantry/Cupbo
Salvation Army / Grays Ferry Corps	3225 Reed St.	Philadelphia	PA	19146	Food Pantry/Cupbo
Tindley Temple U.M. Church	762 S. Broad St.	Philadelphia	PA	19146	Food Pantry/Cupbo
Zion Hill Memorial Baptist	2702 Ellsworth St	Philadelphia	PA	19146	Food Pantry/Cupbo
St. Gabriel Parish	2917 Dickinson St	Philadelphia	PA	19146	Food Pantry/Cupbo
Broad and South	Broad and South St	Philadelphia	PA	19147	Farmers Market/Farm
Fountain	11th and Tasker St	Philadelphia	PA	19147	Farmers Market/Farm
Headhouse	2nd and Lombard St	Philadelphia	PA	19147	Farmers Market/Farm

PHILADELPHIA RESOURCES

South and Passyunk	South St and Passyunk Ave	Philadelphia	PA	19147	Farmers Market/Farm
Academy Fresh	400 Washington Avenue	Philadelphia	PA	19147	Farmers Market/Farm
Bella Vista	9th & Montrose St	Philadelphia	PA	19147	Farmers Market/Farm
South Philadelphia WIC Office	1536 S. Broad Street	Philadelphia	PA	19147	WIC office
One Day At A Time	425 South Broad St.	Philadelphia	PA	19147	Food Pantry/Cupbo
United Communities-Hawthorne	1100 Catherine St	Philadelphia	PA	19147	Food Pantry/Cupbo
Christ Presbyterian Church	1020 S. 10th Street	Philadelphia	PA	19147	Food Pantry/Cupbo
Whole Foods	929 South St	Philadelphia	PA	19147	Grocery Store
Super Fresh	1001 South St	Philadelphia	PA	19147	Grocery Store
Dickinson	E Moyamensing and Morris St	Philadelphia	PA	19148	Farmers Market/Farm
Broad and Ritner	Broad and Ritner St	Philadelphia	PA	19148	Farmers Market/Farm
Fountain Farmers Market	East Passyunk Avenue and Tasker Street	Philadelphia	PA	19148	Farmers Market/Farm
Philabundance	3616 South Galloway Street	Philadelphia	PA	19148	
Southeast Asian Mutual Assoc	1622 S. 7th St	Philadelphia	PA	19148	Food Pantry/Cupbo
St. Paul's Episcopal Church	2611 S. Broad St	Philadelphia	PA	19148	Food Pantry/Cupbo
United Com'ty Houston	2029 S. 8th St	Philadelphia	PA	19148	Food Pantry/Cupbo
Renew In Christ Ministry	1734 South 5th Street	Philadelphia	PA	19148	Food Pantry/Cupbo
ALDI Philadelphia, PA	2603 S. Front Street	Philadelphia	PA	19148	Grocery Store
ShopRite of Snyder Plaza	29 Snyder Avenue	Philadelphia	PA	19148	Grocery Store
Super Fresh	1851 South Columbus Boulevard	Philadelphia	PA	19148	Grocery Store
Oxford Circle	900 East Howell St	Philadelphia	PA	19149	Farmers Market/Farm
Dutch Country Farmers Market	2031 Cottman Avenue	Philadelphia	PA	19149	Farmers Market/Farm
Temple Shalom Mitzvah	Large St. & Roosevelt Blvd.	Philadelphia	PA	19149	Food Pantry/Cupbo
ACME	6601 Roosevelt Blvd	Philadelphia	PA	19149	Grocery Store
Wadsworth	1555 Wadsworth Ave	Philadelphia	PA	19150	Farmers Market/Farm

PHILADELPHIA RESOURCES

GROWING FOR GOOD	1552 WADSWORTH AVE	Philadelphia	PA	19150	Farmers Market/Farm
Remmanil Church	7710-12 Ogontz Avenue	Philadelphia	PA	19150	Food Pantry/Cupbo
Phila Deliverance Taber. Church	7501 Ogontz Ave	Philadelphia	PA	19150	Food Pantry/Cupbo
ShopRite of Cheltenham Square	2385 W Cheltenham Avenue	Philadelphia	PA	19150	Grocery Store
Overbrook Farms	6376 City Ave	Philadelphia	PA	19151	Farmers Market/Farm
St. Rose of Lima Church	1535 N. 59th Street	Philadelphia	PA	19151	Food Pantry/Cupbo
Asian American Com'ty Center	6218 Woodbine Ave	Philadelphia	PA	19151	Food Pantry/Cupbo
Calvin Presbyterian Church	1401 N. 60th St.	Philadelphia	PA	19151	Food Pantry/Cupbo
Children of the Light Mission	734 North 63rd St.	Philadelphia	PA	19151	Food Pantry/Cupbo
St. Barnabas Mission	6400 Haverford Ave.	Philadelphia	PA	19151	Food Pantry/Cupbo
Good Samaritan Baptist Church	6148 Lansdowne Ave.	Philadelphia	PA	19151	Food Pantry/Cupbo
ShopRite of Haverford	6710 Haverford	Philadelphia	PA	19151	Grocery Store
Northeast WIC Office	8570 Bustleton Avenue	Philadelphia	PA	19152	WIC office
New World Association	2218 Glendale Ave	Philadelphia	PA	19152	Food Pantry/Cupbo
ACME	8200 Roosevelt Blvd	Philadelphia	PA	19152	Grocery Store
Eastwick United Methodist Church	8321 Lindbergh Blvd.	Philadelphia	PA	19153	Food Pantry/Cupbo
ShopRite of Island Avenue	2946 Island Avenue	Philadelphia	PA	19153	Grocery Store
Holy Redeemer	12265 Townsend Rd	Philadelphia		19154	Food Pantry/Cupbo

APPENDIX G: COUNTY HEALTH RANKINGS

County Health Rankings for Southeastern Pennsylvania Counties, 2015

	Pennsylvania	Bucks (BU) x	Chester (CH) x	Delaware (DL) x	Montgomery (MT) x
Demographics					
Population	12,773,801	626,976	509,468	561,973	812,376
% below 18 years of age	21.3%	21.8%	23.7%	22.6%	22.2%
% 65 and older	16.4%	16.2%	14.2%	14.9%	16.1%
% Non-Hispanic African American	10.6%	3.7%	5.9%	20.3%	8.9%
% American Indian and Alaskan Native	0.3%	0.3%	0.3%	0.2%	0.2%
% Asian	3.1%	4.4%	4.5%	5.2%	7.1%
% Native Hawaiian/Other Pacific Islander	0.1%	0.1%	0.1%	0.0%	0.1%
% Hispanic	6.3%	4.7%	7.0%	3.4%	4.7%
% Non-Hispanic white	78.4%	85.8%	81.1%	69.4%	77.7%
% not proficient in English	1.8%	1.6%	2.6%	1.7%	2.1%
% Females	51.1%	51.0%	50.8%	52.0%	51.4%
% Rural	21.3%	8.8%	13.3%	0.5%	2.9%
Health Outcomes					
Diabetes	10%	9%	8%	8%	8%
HIV prevalence	292.0	133.0	108.0	298.0	140.0
Premature age-adjusted mortality	344.6	282.9	251.7	353.7	263.8
Infant mortality	7.4	5.3	5.6	7.8	5.2
Child mortality	54.1	36.8	38.2	52.9	36.5
Health Behaviors					
Food insecurity	14%	10%	10%	14%	11%
Limited access to healthy foods	4%	4%	6%	4%	3%
Motor vehicle crash deaths	11.0	9.0	8.0	6.0	6.0
Drug poisoning deaths	15.0	16.0	11.0	22.0	14.0
Health Care					
Uninsured adults	14%	10%	11%	13%	9%
Uninsured children	5%	4%	4%	4%	4%
Health care costs	\$9,969	\$10,299	\$9,810	\$10,332	\$9,658
Could not see doctor due to cost	11%	8%	6%	13%	8%
Other primary care providers	1,307:1	2,518:1	1,715:1	1,931:1	1,596:1
Social & Economic Factors					
Median household income	\$52,005	\$73,662	\$83,775	\$64,186	\$77,021
Children eligible for free lunch	34%	15%	19%	30%	16%
Homicides	6.0	2.0	2.0	7.0	2.0

County Health Rankings for Southeastern Pennsylvania Counties, 2015

	Pennsylvania	Bucks (BU) x	Chester (CH) x	Delaware (DL) x	Montgomery (MT) x	Philade
Health Outcomes		12	4	39		6
Length of Life		13	3	37		4
Premature death	6,926	5,889	4,966	7,063		5,087
Quality of Life		17	6	45		10
Poor or fair health	14%	11%	9%	13%		10%
Poor physical health days	3.5	2.9	2.6	3.4		2.7
Poor mental health days	3.6	3.5	2.9	3.8		3.1
Low birthweight	8%	8%	7%	9%		7%
Health Factors		6	3	16		1
Health Behaviors		5	2	17		4
Adult smoking	20%	16%	13%	20%		15%
Adult obesity	29%	26%	23%	26%		24%
Food environment index	7.7	8.6	8.5	7.8		8.5
Physical inactivity	24%	22%	17%	21%		19%
Access to exercise opportunities	85%	94%	87%	94%		95%
Excessive drinking	17%	19%	19%	21%		17%
Alcohol-impaired driving deaths	34%	31%	42%	31%		37%
Sexually transmitted infections	431	179	184	463		239
Teen births	28	12	14	22		13
Clinical Care		7	4	11		2
Uninsured	12%	9%	9%	11%		8%
Primary care physicians	1,249:1	1,122:1	1,144:1	972:01:00		682:01:00
Dentists	1,600:1	1,285:1	1,597:1	1,191:1	1,085:1	1,532:1
Mental health providers	623:01:00	529:01:00	543:01:00	453:01:00		409:01:00
Preventable hospital stays	63	66	58	62		53
Diabetic monitoring	86%	87%	88%	86%		87%
Mammography screening	63.40%	64.20%	67.90%	64.30%		68.50%
Social & Economic Factors		6	2	26		1
High school graduation	85%	93%	85%	88%		92%
Some college	61.90%	69.70%	75.20%	68.50%		77.30%
Unemployment	7.40%	6.90%	5.80%	7.50%		6.30%
Children in poverty	19%	8%	8%	14%		8%
Income inequality	4.7	4.1	4.4	4.8		4.4
Children in single-parent households	33%	20%	18%	33%		20%
Social associations	12.3	7.5	9.5	8.3		10.9
Violent crime	357	112	165	535		182
Injury deaths	66	59	45	67		55
Physical Environment		26	52	14		62
Air pollution - particulate matter	12.9	11.6	12	11.8		11.8
Drinking water violations	8%	6%	20%	0%		34%
Severe housing problems	15%	15%	14%	17%		14%
Driving alone to work	77%	83%	81%	75%		79%
Long commute - driving alone	34%	39%	41%	42%		42%

APPENDIX H: TEMPLE UNIVERSITY HOSPITAL GENERAL PROFILE

TEMPLE UNIVERSITY HOSPITAL, INC
GENERAL PROFILE - INPATIENT ONLY (observations are excluded)
JANUARY - DECEMBER 2015

TOP BASE MS DRG

Base MS DRG is a combination of individual MS-DRGs for the same condition or procedure regardless of MCCs and/or CCs

Base MS DRG	Cases
TUH, Main (N>=100)	
NORMAL NEWBORN	1,637
VAG DELIV W/O COMP DX	1,525
SEPTICEMIA W/O MV 96+ HRS	856
C SECTION	829
HF/SHOCK	819
NEONATE W/ OTHER SIGNIF PROBS	762
ESOPHAGITIS, GASTROENTERITIS/MISC DIGEST DIS	484
COPD	474
VAG DELIV W/ COMP DX	461
CIRC DIS EXC AMI W/ CARD CATH	454
POISON/TOXIC EFF DRUGS	450
PULM EDEMA/RESP FAILURE	429
RENAL FAILURE	395
AMI, DISCHARGED ALIVE	362
INTRACRANIAL HEMORRHAGE/CEREBRAL INFARCTION	326
DIABETES	325
MAJ JOINT REPLAC/REATTACH LOWER EXT	307
GI HEMORRHAGE	304
CELLULITIS	262
SEIZURES	244
NUTRIT/MISC METABOL DIS	235
CHEST PAIN	227
OTHER CIRC SYS DX	224
INFECTIOUS/PARASIT DIS W/ OR PROC	220
CARD ARRHYTH/CONDUCT DIS	217
RBC DIS	215
OTHER KIDNEY/URIN TRACT DX	211
UTERINE/ADNEXA PROC FOR NON-MALIG	211
BRONCHITIS/ASTHMA	198
ECMO/TRACH 96+ HRS EXCLUDING FACE, MOUTH, NECK PDX W/ OR PROC	196
PREMATUR W/O MAJ PROBS	195
RESP SYS DX W/ VENT < 96 HRS	187
MAJOR SMALL/LARGE BOWEL PROCS	185

OTHER VASC PROCS	184
LOWER EXTREM/HUMERUS PROC EXC HIP/FOOT/FEMUR	183
DIS LIVER EXC MALIG, CIRR, ALC HEPA	177
CRANIOTOMY/ENDOVASCULAR INTRACRANIAL PROCS	175
PERC CARDIOVASC PROC W/ DES/4+ VESSELS/STENTS	175
OTHER DIGEST SYS DX	168
PNEUMONIA/PLEURISY	167
KIDNEY/URINARY TRACT INFECTIONS	165
OR PROCS FOR OBESITY	154
MAJOR CHEST PROCS	147
DIS PANCREAS EXC MALIG	145
MAJ MALE PELVIC PROCS	145
OTHER ANTEPARTUM DX W/ MED COMP	145
STOM, ESOPH, DUODEN PROCS	144
CARD VALVE/OTH MAJ CT PROC W/O CARD CATH	143
COMPS OF TREATMENT	139
PERIPH VASC DIS	134
SYNCOPE/COLLAPSE	134
GI OBSTRUC	128
HIV W/ MAJ RELATED COND	125
BMT	122
CRANIAL/FACIAL PROCS	122
MED BACK PROBS	121
EXTENS OR PROC UNRELATED TO PDX	120
OTHER SKIN/SUBCUT TISS/BREAST PROCS	116
CIRRHOSIS/ALCOHOLIC HEPATITIS	114
HIP/FEMUR PROCS EXC MAJOR JOINT	113
FULL TERM NEONATE W/ MAJ PROBS	112
PERC CARDIOVASC PROC W/O CORON ART STENT/AMI	110
LAP CHOLE W/O CDE	109
CHEMORX W/O ACUTE LEUKEMIA AS SDX	109
DEGENERATIVE NERV SYS DIS	108
OTHER RESP SYS DX	108
OTHER OR PROCS FOR INJURIES	105
PULM EMBOLISM	104
OTHER OR PROCS FOR MULT SIGNIF TRAUMA	103
ALCOHOL/DRUG ABUSE W/O REHAB	102
CRANIAL/PERIPHERAL NERVE DIS	100
KIDNEY/URETER PROCS FOR NON-NEOPLASM	100

EPISCOPAL MED/SURG (N>=20)	
COPD	81
BRONCHITIS/ASTHMA	54
CELLULITIS	42
SEPTICEMIA W/O MV 96+ HRS	42
POISON/TOXIC EFF DRUGS	42
CHEST PAIN	41
ESOPHAGITIS, GASTROENTERITIS/MISC DIGEST DIS	37
HF/SHOCK	34
PNEUMONIA/PLEURISY	24
RENAL FAILURE	23
ALCOHOL/DRUG ABUSE W/O REHAB	21
TEMPLE REHAB (N>=15)*	
REHAB	283
DEGENERATIVE NERV SYS DIS	33
AFTERCARE	19
AFTERCARE MUSCSKEL SYS/CONN TISS	16
EPISCOPAL BHS excl Extended Acute care (N>=15)	
PSYCHOSES	1,688
DEPRESSIVE NEUROSES	420
ALCOHOL/DRUG ABUSE W/O REHAB	145
NEUROSES EXC DEPRESSIVE	72
ACUTE ADJUST REACT/PSYCHOSOC DYSFUNC	15
<i>* Per ICD-10 coding rules, MS DRGs for Rehab population are different from those per ICD-9 coding rules</i>	

TEMPLE UNIVERSITY HOSPITAL, INC
GENERAL PROFILE - INPATIENT ONLY (observations are excluded)
JANUARY - DECEMBER 2015

OUTCOMES/DEMOGRAPHICS

METRIC	TUH MAIN	EC M/S	REHAB	BHS <i>excl Extended Acute care</i>
CASES	26,670	619	360	2,374
MEAN PATIENT AGE	52.3 <i>(w/o newborns)</i>	53.6	60.6	41.1
CLINICAL OUTCOMES (Per 2015 AMC Risk Model)				
# of Deaths	569	0	0	0
Observed Mortality, %	2.13%	0%	0%	0%
Expected Mortality, %	2.23%	0.51%	0.04%	0.01%
Mortality O/E Index	0.95	0	0	0
Observed LOS, days	5.41	4.59	12.61	10.62
Expected LOS, days	5.34	3.73	11.34	7.5
LOS O/E Index	1.01	1.23	1.11	1.42
30-day All-Cause Readmission Rate, % (excl. Chemo, Radiation, Rehab, Dialysis, Delivery/Birth, Psych cases readmitted w/i 1 day)	11.0%	10.8%	3.4%	5.2%
HOSPITAL-ACQUIRED CONDITIONS (HAC)				
iatrogenic pneumothorax w/ venous catheterization	10	0	0	0
Vascular catheter-associated infection	9	0	0	0
Stage iii & iv pressure ulcers	6	0	0	0
Falls and trauma	4	0	0	1
Catheter associated uti	3	0	0	0
Dvt/pe after knee or hip replacement	3	0	0	0
Manifestations of poor glycemic control	2	0	0	0
AHRQ PATIENT SAFETY INDICATORS (PSI)				
PSI12 Perioperative pe or dvt	66	0	1	0
PSI04 Death among surgical-prior 20062 failure to rescue	59	0	0	0
PSI09 Perioperative hemorrhage or hematoma	39	0	1	0
PSI15 Accidental puncture or laceration	20	0	0	0
PSI11 Postop respiratory failure	15	0	0	0
PSI19 Ob trauma - vaginal without instrument	14	0	0	0
PSI06 Iatrogenic pneumothorax	13	0	0	0
PSI10 Postop physio metabol derangement	5	0	0	0
PSI13 Postoperative sepsis	5	0	0	0
PSI03 Pressure ulcer-prior 20074 decubitus ulcer	4	0	0	0
PSI18 Ob trauma - vaginal with instrument	3	0	0	0
PSI07 Cvc bloodstream infections-prior 20074 infection due to medical care	2	0	0	0

PSI14 Postoperative wound dehiscence	1	0	0	0
PSI02 Death in low mortality drgs	0	0	0	0
PSI08 Postoperative hip fracture	0	0	0	0
MAJOR COMPLICATIONS				
Readmission for infection due to previous care	239	1	4	0
Postpartum hemorrhage and/or retained placenta	153	1	0	0
In-hospital stroke	87	0	0	0
Other birth trauma	84	0	0	0
Aspiration pneumonia	79	0	2	0
Gi hemorrhage prevention	70	1	2	2
Hospital acquired c-diff enteritis	69	0	1	0
Readmission for other complications of internal device, implant, graft	60	0	0	0
Hospital acquired acute myocardial infarction	59	0	0	1
Readmissions for other surgical wound complications	45	0	0	0
Postpartum infection	30	0	0	0
Obstetrical wound complications	27	0	0	0
Post-operative shock	21	0	0	0
Post-operative infection	20	0	0	0
Readmission for post-operative hemorrhage, hematoma or seroma	19	0	0	0
Other obstetrical trauma	12	0	0	0
Adverse events due to anesthesia or sedation administered during labor and delivery	9	0	0	0
Adverse events due to anesthesia	4	0	0	0
Infection/inflammation due to internal device, implant, graft	4	0	0	0
Obstetrical embolism	4	0	0	0
Complications of pregnancy with abortive outcome	1	0	0	0
Hypoxic-ischemic encephalopathy (hie)	1	0	0	0
GENDER				
Male	12,151	323	206	1,337
Female	14,519	296	154	1,037
RACE				
Black	12,301	121	175	1,206
White	5,820	132	102	668
Asian	364	13	4	26
Other/Unknown	8,185	353	79	474

TOP ZIP CODES				
19140	4,034	51	45	254
19134	3,508	205	31	311
19132	2,543	12	54	251
19133	2,403	148	26	145
19124	1,578	22	12	139
19120	1,128	9	12	59
19121	1,068	7	18	133
19125	797	54	10	180
19144	668	1	7	49
19122	602	48	13	73
19141	401	5	13	33
19149	398	3	4	48
19111	380	2	8	53
PAYERS				
Medicaid/Managed Care	10,393	276	68	1,177
Medicare/Managed Care	5,080	188	102	223
Medicare Traditional/Indemnity	4,207	51	101	389
Medicaid Traditional/Indemnity	2,112	47	29	223
Commercial/Private Health Maintenance Organization (HMO)	1,395	13	19	70
Commercial/Private Traditional/Indemnity	1,373	13	15	91
Commercial/Private Preferred Provider Organization (PPO)	787	6	14	70
Medicaid NOS	714	24	1	115
Self-Pay - Uninsured NOS	236	0	3	6
Auto Liability Ins. (Unspecified)	75	0	0	0
Workers Compensation NOS	74	0	1	0
Commercial/Private University Employees	51	0	0	0
Commercial/Private NOS	43	0	1	0
Commercial/Private Transplant Network	35	0	4	0
Military Tri-Care	28	1	0	5
Commercial/Private International	27	0	1	0
Military Veterans Administration	16	0	1	5
Research NOS	11	0	0	0
Other NOS	9	0	0	0
Medicare NOS	3	0	0	0
Commercial/Private Prisoners	1	0	0	0

ADMISSION SOURCE				
Non-Facility Point of Origin	20,291	606	30	987
Born inside this Hospital	2,872	0	0	0
Transfer from a different hospital	1,754	3	7	114
Clinic referral	1,208	4	4	0
Transfer from skilled nursing facility or ICF	302	0	1	0
Transfer from another facility	152	5	59	0
Transfer from Inpt. care in Same Facility w/Separate Claim to Payer	52	1	259	164
Court/law enforcement	22	0	0	1,109
Born outside of this Hospital	13	0	0	0
Information not available (new born)	2	0	0	0
Information not available (non-new born)	2	0	0	0
DISCHARGE STATUS				
Discharged to home care or self care (routine discharge)	14,076	476	40	2,159
Discharged/transferred to home under care of organized home health service	7,448	57	243	4
Discharged/transferred to skilled nursing facility (SNF) with Medicare certification	2,167	22	27	14
Left against medical advice or discontinued care	664	33	3	2
Disch/transf to another rehab facility including rehab distinct part units of a hospital	631	0	6	0
Expired (all in-hospital deaths except for Medicare or CHAMPUS hospice patients)	569	0	0	0
Hospice - home	231	1	0	0
Hospice - medical facility	223	1	1	0
Transferred to a psychiatric hospital or psychiatric part unit of a hospital	195	21	1	97
Discharged/Transferred to Court/Law Enforcement	128	3	1	0
Discharged/transferred to another short term general hospital for inpatient care	114	1	37	83
Discharged/transferred to long term care hospital (LTCH)	96	0	0	0
Discharged/transferred to a designated cancer center or children's hospital	56	0	0	0
Discharged/Transferred to Another Type of Healthcare Institution Not Defined Elsewhere in This Code List	55	4	1	14
Discharged to Home/Self-care with a planned acute care hospital inpatient readmission	12	0	0	0
Discharged/ transferred to home under care of organized health service organization with a planned acute care hospital inpatient readmission	2	0	0	1
Discharged/transferred to skilled nursing facility with Medicare certification with a planned acute care hospital inpatient readmission	2	0	0	0
Unknown	1	0	0	0