

STATE OF ILLINOIS
HEALTH FACILITIES AND SERVICES REVIEW BOARD

525 WEST JEFFERSON ST. • SPRINGFIELD, ILLINOIS 62761 • (217) 782-3516 FAX: (217) 785-4111

DOCKET NO: H-02	BOARD MEETING: November 12, 2014	PROJECT NO: 14-039	PROJECT COST: Original: \$0
FACILITY NAME: Memorial Medical Center-Woodstock d/b/a Centegra Specialty Hospital-Woodstock, South Street		CITY: Woodstock	
TYPE OF PROJECT: Substantive			HSA: VIII

PROJECT DESCRIPTION: The applicants (Centegra Specialty Hospital-Woodstock, South Street and Centegra Health System) are proposing to discontinue Centegra Specialty Hospital in Woodstock, Illinois. There is no cost to the project. **The anticipated completion date is December 31, 2015.**

EXECUTIVE SUMMARY

PROJECT DESCRIPTION:

- The applicants are proposing to discontinue Centegra Specialty Hospital - Woodstock, South Street (Centegra Specialty Hospital) as a licensed general hospital. This Certificate of Need (“CON”) application is contingent upon approval of a CON application that is being submitted at the same time for the discontinuation of Centegra Specialty Hospital's General Long-Term Nursing Care Category of Service (Project #14-038). There is no cost to this project. The anticipated project completion date is December 31, 2015.
- The discontinuation of Centegra Specialty Hospital as a general hospital is being requested because the discontinuation of its General Long-Term Nursing Care service will result in the facility having no inpatient hospital services. The only other category of service that has operated at Centegra Specialty Hospital for the past 20 years is the Acute Mental Illness (AMI) Category of Service. A CON permit for the discontinuation of that category of service was granted to Centegra Specialty Hospital on April 22, 2014 (Project #14-003), at the same time a CON permit was granted to Centegra Hospital-Woodstock, Doty Road (Centegra Hospital- Woodstock) to relocate the AMI Category of Service to that facility.

WHY THE PROJECT IS BEFORE THE STATE BOARD:

- The project is before the State Board because the applicants are proposing to discontinue a health care facility as defined by 20 ILCS 3960/3.

PURPOSE OF THE PROJECT:

- The purpose of the project is to discontinue Centegra Specialty Hospital.

PUBLIC COMMENT:

- An opportunity for a public hearing was offered none was requested. No letters of support or opposition were received.

NEED FOR THE PROJECT:

- Centegra Specialty Hospital was constructed in 1914, and it is a 100 year old health care facility. Because of the age of the building, deficiencies can be difficult to correct, and it is difficult to modernize the facility to current hospital standards. Although the hospital is currently in compliance with federal certification requirements for hospitals and nursing homes participating in Medicare and/or Medicaid programs, Centegra Specialty Hospital is not a contemporary facility, and it has been cited in recent years for its deficiencies.

WHAT WE FOUND

- The applicants have successfully addressed the requirements of the State Board and the proposed discontinuation does not appear to have an adverse impact on the residents of the A-10 Planning area.
- The Discontinuation of the hospital appears warranted.

STATE BOARD STAFF REPORT
 Memorial Medical Center-Woodstock
 d/b/a Centegra Specialty Hospital –Woodstock South Street
 Project #14-038

APPLICATION CHRONOLOGY	
Applicants(s)	Memorial Medical Center - Woodstock d/b/a Centegra Specialty Hospital- Woodstock, South Street and Centegra Health System
Facility Name	Centegra Specialty Hospital- Woodstock
Location	Woodstock
Application Received	August 19, 2014
Application Deemed Complete	August 19, 2014
Review Period Ends	November 17, 2014
Review Period Extended by the State Board Staff?	No
Can the applicants request a deferral?	Yes

I. The Proposed Project

The applicants are proposing to discontinue Memorial Medical Center - Woodstock d/b/a Centegra Specialty Hospital - Woodstock, South Street (Centegra Specialty Hospital) as a licensed general hospital. This Certificate of Need (CON) application is contingent upon approval of a CON application that is being submitted for the discontinuation of Centegra Specialty Hospital's General Long-Term Nursing Care Category of Service (Project #14-038). There is no cost to the project. The anticipated completion date is December 31, 2015.

II. Summary of Findings

A. The State Board Staff finds the proposed project appears to be in conformance with the provisions of Part 1110.

III. General Information

The applicants are Memorial Medical Center - Woodstock d/b/a Centegra Specialty Hospital- Woodstock, South Street and Centegra Health System. Centegra Health System currently operates Northern Illinois Medical Center d/b/a Centegra Hospital - McHenry, Memorial Medical Center-Woodstock d/b/a Centegra Specialty Hospital – Woodstock, South Street, and Memorial Medical Center–Woodstock d/b/a Centegra Hospital – Woodstock and has been approved for a hospital in Huntley, Illinois.

The operating entity and the owner of the site is Memorial Medical Center - Woodstock d/b/a Centegra Specialty Hospital- Woodstock, South Street. Memorial Medical Center - Woodstock d/b/a Centegra Specialty Hospital- Woodstock, South Street is located at 527 South Street, Woodstock, Illinois in Health Service Area HSA-08 and Health Planning Area A-10.

Centegra Specialty Hospital

Centegra Specialty Hospital is currently operating a 36 bed Acute Mental Illness category of service and a 40 Bed Long Term Care Category of Service. There are no other category of services being offered at Centegra Specialty Hospital. Centegra Specialty Hospital currently operates Standby Emergency Treatment Service and Radiology Services as well. Pursuant to IDPH regulations, the emergency services include a registered nurse on duty in the hospital available for emergency services at all times and a licensed physician on call to the emergency department at all times. Radiology services consist of general radiology (x-ray) only. When Centegra Specialty Hospital is discontinued as a general hospital, these services will no longer be provided.

Permit #14-003 and #14-004

The State Board approved Permit #14-003 to discontinue the 36 bed AMI unit at Centegra Specialty Hospital (South Street) and Permit #14-004 at the Centegra Hospital – Woodstock (Doty Road) to establish a 34 bed AMI Category of Service at the April 22, 2014 State Board Meeting. The 36 AM Beds will not be discontinued until such time as the 34 beds are constructed and licensed. **The anticipated completion date for the establishment of the 34 bed AMI Service is December 31, 2015.**

IV. Health Service Area HSA-08 and Health Planning Area A-10 and Long Term Planning Area –McHenry County

Health Service Area HSA 08 includes the Illinois Counties of Kane, Lake, and McHenry Counties. Planning Area A-10 includes McHenry County. There are 16 hospitals in HSA-08 and 4 hospitals in the A-10 planning area. There is no need or excess for acute mental illness beds in the AMI Planning Area 8 A-10 and a need for 58 long term care beds in the McHenry County Long Term Care Planning Area.

Facilities	City	Beds
Presence Mercy Medical Center	Aurora	293
Rush-Copley Medical Center	Aurora	210
Advocate - Good Shepherd Hospital	Barrington	176
Advocate Sherman Hospital	Elgin	255
Presence Saint Joseph Hospital	Elgin	184
Delnor Community Hospital	Geneva	159
Mercy Harvard Memorial Hospital	Harvard	65
Highland Park Hospital	Highland Park	149
Northwestern Lake Forest Hospital	Lake Forest	201
Advocate Condell Medical Center	Libertyville	273
Centegra Hospital - McHenry	McHenry	181
Vista Medical Center East	Waukegan	228
Vista Medical Center West	Waukegan	71
Centegra Hospital - Woodstock	Woodstock	86

TABLE ONE		
Hospitals within HSA-08		
Facilities	City	Beds
Centegra Specialty Hospital – Woodstock	Woodstock	40
Midwestern Regional Medical Center	Zion	73

TABLE TWO		
Hospitals in A-10 Planning Area		
Facilities	City	Beds
Centegra Hospital - McHenry	McHenry	181
Centegra Hospital - Woodstock	Woodstock	86
Centegra Specialty Hospital - Woodstock	Woodstock	40
Mercy Harvard Memorial Hospital	Harvard	65

V. Proposed Discontinuation

The applicants are proposing to discontinue Centegra Specialty Hospital - Woodstock, South Street (Centegra Specialty Hospital) as a licensed general hospital. This CON application is being submitted simultaneously with a CON application to discontinue Centegra Specialty Hospital's General Long-Term Nursing Care Category of Service, which has an authorized capacity of 40 beds (Project #14-038).

This CON application (Project #14-039) is contingent upon the State Board’s approval of Project #14-038. The only other category of service that has operated at Centegra Specialty Hospital for the past 20 years is the AMI Category of Service, a CON permit for the discontinuation of which was granted to Centegra Specialty Hospital on April 22, 2014 (Project No. 14-003).

If the CON application (14-038) to discontinue the hospital's General Long-Term Nursing Care Category of Service is approved, Centegra Specialty Hospital will not have CON approval to operate any categories of service. As a result, the hospital will be discontinued as a licensed health care facility once both the General Long-Term Nursing Care Category of Service and the Acute Mental Illness (AMI) Category of Service discharge their last patients and cease to operate.

The General Long-Term Nursing Care Category of Service is anticipated to cease operation by December 31, 2014. The State Board Staff notes that the 40 bed long term care category of service has been temporarily suspended as of September 22, 2014. The discontinuation of the AMI service is anticipated to occur by June 30, 2015 after the replacement AMI Category of Service is constructed and licensed at Centegra Hospital - Woodstock, Doty Road pursuant to the CON permit approved in Project No. 14-004.

Use of Vacated Space

Hospice of Northeastern Illinois (Journey Care) will continue to lease the space it currently leases for a residential hospice program. None of the space currently occupied

by the AMI or the General Long-Term Nursing Categories of Service will be reused for licensed inpatient care or for inpatient clinical service areas.

The vacated space is contemplated for use as offices for administrative departments or for storage. At the present time, it is anticipated that Outpatient Behavioral Health Services will remain in operation at this facility in the existing space, not in the space currently occupied by the Skilled Nursing Unit. Centegra Health System is the owner and operator of Centegra Specialty Hospital. The equipment and furniture will either be used by the Centegra Health System at other facilities, or donated to not for profit organizations, or scraped.

Medical Records

The applicants stated in regards to medical records: *“In accordance with Centegra Health System's Records Management Policy, all records of skilled nursing patients will be retained as follows: complete records for adult patients will be retained for 10 years in accordance with 210 ILCS 85.6.17(c); the complete records for minors will be retained for 10 years after the patient's age of majority in accordance with 210 ILCS 85.6.17(c). All medical records pertaining to the General Long-Term Nursing Care Category of Service are and will continue to be stored with the medical records for all Centegra Health System hospitals. Medical records from prior to April 2012 are housed off-site at a HIPAA-compliant storage company. Medical records created since April 2012 is scanned from the paper records and the resulting electronic health records are kept on computer servers that are located off-site.”*

The applicants have attested that all questionnaires and data required by the Illinois Health Facilities and Services Review Board will be submitted as required.

VI. Reasons for the Discontinuation of the Long Term Care Category of Service

1) Age of Facility

Centegra Specialty Hospital was constructed in 1914. Centegra Specialty Hospital was constructed in 1914, and it is a 100 year old health care facility. Because of the age of the building, deficiencies can be difficult to correct, and it is difficult to modernize the facility to current hospital standards. Although the hospital is currently in compliance with federal certification requirements for hospitals and nursing homes participating in Medicare and/or Medicaid programs, Centegra Specialty Hospital is not a contemporary facility, and it has been cited in recent years for its deficiencies.

2) **Impact on Access**

The applicants stated *“the discontinuation of Centegra Specialty Hospital as a licensed general hospital will not have an adverse effect upon access to care for residents of the planning areas. The AMI Category of Service has already received a CON permit to be discontinued (Project No. 14-003, approved on April 22, 2014) and this CON application is being submitted simultaneously with a CON application to discontinue the General Long-Term Nursing Care Category of Service. Those CON applications documented that there will be no adverse impact on the market areas for these categories of service, which are defined by the coapplicants as identical with the Illinois Health Facilities Services and Review Board's planning areas for these categories of service. The lack of adverse impact is because facilities that provide these services and that are located within 45 minutes adjusted travel time of the hospital have indicated that they are prepared to assume its entire caseload for these categories of service.”*

THE STATE BOARD STAFF NOTES THE PROPOSED PROJECT IS IN CONFORMANCE WITH CRITERION DISCONTINUATION (77 IAC 1110.130)

VII. Safety Net Impact Statement

The applicants stated the following regarding the Safety Net Impact.

1. The project's material impact if any, on essential safety net services in the community.

This project will not have any impact on essential safety net services in Planning Area HSA 8 McHenry for the following reasons.

- a. The discontinuation of Centegra Specialty Hospital is contingent upon approval of a CON application to discontinue the hospital's General Long Term Nursing Care Category of Service that is being submitted simultaneously with it. After the CON application to discontinue the hospital's General Long-Term Nursing Care Category of Service is approved, Centegra Specialty Hospital will not have CON approval to operate any categories of service. As noted earlier in this application, Centegra Specialty Hospital has already received a CON permit to discontinue its Acute Mental Illness (AMI) Category of Service (Project No. 14-003, approved on April 22, 2014) which was the only other category of service authorized at this hospital.*
- b. Both the CON application to discontinue the AMI Category of Service and the CON application to discontinue the General Long-Term Nursing Care Category of Service documented that there will be no adverse impact on the planning areas for these services, both of which are McHenry County (Planning Area A-1 0 for the AMI Category of Service and Planning Area HSA 8 McHenry for the General Long-Term Nursing Care Category of Service).*

The lack of adverse impact is because facilities that provide these services and that are located within 45 minutes travel time of the hospital have indicated that they are prepared to assume its entire caseload for these categories of service. Centegra Specialty Hospital received Impact Statements from the following facilities documenting that they have agreed to absorb Centegra Specialty Hospital's workload in these categories of service without conditions, limitations, or discrimination.

Centegra Specialty Hospital received Impact Statements from the following facilities that currently provide the General Long-Term Nursing Care Category of Service, all of which are located within 45 minutes adjusted travel time and in the same planning area as Centegra Specialty Hospital, indicating that these facilities are prepared to assume its entire caseload for this category of service. Crossroads Care Center of Woodstock, Woodstock; Hearthstone Manor, Woodstock; The Springs at Crystal Lake Rehabilitation Center, Crystal Lake; Valley Hi Nursing & Rehabilitation, Woodstock.

This CON application seeks approval for the discontinuation of Centegra Specialty Hospital as a general hospital. As such, the Rules relating to Impact on Access pertain to hospitals that currently provide the AMI and General Long-Term Nursing Care Categories of Service. It should be noted that the facilities that have indicated they are prepared to assume Centegra Specialty Hospital's entire case load for these categories of service are not the hospitals that currently provide these categories of service.

Presence Saint Joseph Hospital in Elgin is the only hospital that is located within 45 minutes adjusted travel time of Centegra Specialty Hospital that provides the AMI Category of Service.

Mercy Harvard Memorial Care Center in Harvard is the only hospital that is located within 45 minutes adjusted travel time of Centegra Specialty Hospital that provides the General Long-Term Nursing Care Category of Service. Written requests were sent to each of these facilities, asking them to provide impact statements, indicating the extent to which each will absorb Centegra Specialty Hospital's AMI or general long term nursing care workload without conditions, limitations, or discrimination. Neither responded to the request.

2. The project's impact on the ability of another provider or health care system to cross-subsidize safety net services.

The project will not adversely impact the ability of other providers or healthcare systems to cross-subsidize Safety Net Services.

As discussed under Item 1 above, Centegra Specialty Hospital sent impact letters to the two hospitals that provide the AMI Category of Service and the General Long Term Nursing Care Category of Service that are located within 45 minutes

adjusted travel time, and neither responded that it would be adversely impacted in any way by the project.

Furthermore, as noted above, one new provider of the AMI Category of Service that will replace Centegra Specialty Hospital's AMI Service and four current non-hospital providers of the General Long-Term Nursing Care Category of Service provided impact letters stating that each could accommodate all, or nearly all, of the patient volume at Centegra Specialty Hospital in these categories of service.

3. How the discontinuation of a facility or service might impact the remaining safety net providers in a given community.

This application seeks approval for the discontinuation of Centegra Specialty Hospital as a licensed general hospital. The project will not adversely impact the remaining safety net providers in the community as documented by the fact that the discontinuation of Centegra Specialty Hospital is contingent upon approval of a CON application that is being submitted simultaneously with it, which means that it will only take place if Centegra Specialty Hospital does not operate any categories of service. As discussed under Items 1 and 2 above, Centegra Specialty Hospital sent impact letters to the two hospitals that provide the AMI Category of Service and the General Long-Term Nursing Care Category of Service that are located within 45 minutes adjusted travel time, and neither responded that it would be adversely impacted in any way by the project.

Furthermore, as noted in Items 1 and 2 above, one new provider of the AMI Category of Service that will replace Centegra Specialty Hospital's AMI Service and four current non-hospital providers of the General Long-Term Nursing Care Category of Service provided impact letters stating that each could accommodate all, or nearly all, of the patient volume at Centegra Specialty Hospital in these categories of service.

TABLE FOUR			
Safety Net Impact			
	FY2011	FY2012	FY2013
Net Revenue	\$14,824,286	\$15,033,470	\$12,508,547
Charity Care			
Centegra Specialty Hospital-Woodstock South Street			
Inpatients	\$726,949	\$864,137	\$934,427
Outpatients	\$0	\$8,403	\$13,000
Total	\$726,949	\$872,540	\$947,427
% of Net Revenue	4.9%	5.8%	7.6%
Medicaid Revenue			
	FY2011	FY2012	FY2013
Centegra Specialty Hospital -Woodstock, South Street			
Inpatients	\$678,527	\$404,518	\$713,803
Outpatients	\$543,040	\$237,465	\$649,194
Total	\$1,221,567	\$641,983	\$1,362,997
% of Net Revenue	8.2%	4.3%	10.9%

14-039 Centegra Specialty Hospital - Woodstock

Copyright © and (P) 1988–2006 Microsoft Corporation and/or its suppliers. All rights reserved. <http://www.microsoft.com/mappoint/>
Portions © 1990–2005 InstallShield Software Corporation. All rights reserved. Certain mapping and direction data © 2005 NAVTEQ. All rights reserved. The Data for areas of Canada includes information taken with permission from Canadian authorities, including: © Her Majesty the Queen in Right of Canada, © Queen's Printer for Ontario. NAVTEQ and NAVTEQ ON BOARD are trademarks of NAVTEQ. © 2005 Tele Atlas North America, Inc. All rights reserved. Tele Atlas and Tele Atlas North America are trademarks of Tele Atlas, Inc.

Ownership, Management and General Information

ADMINISTRATOR NAME: Michael S. Eesley
ADMINSTRATOR PHONE 815-788-5823
OWNERSHIP: Memorial Medical Center - Woodstock d/b/a Centegra
OPERATOR: Memorial Medical Center - Woodstock d/b/a Centegra
MANAGEMENT: Not for Profit Corporation (Not Church-R)
CERTIFICATION:
FACILITY DESIGNATION: General Hospital
ADDRESS 527 West South Street

Patients by Race

White 90.7%
 Black 1.9%
 American Indian 0.5%
 Asian 0.3%
 Hawaiian/ Pacific 0.2%
 Unknown 6.4%

Patients by Ethnicity

Hispanic or Latino: 3.5%
 Not Hispanic or Latino: 95.4%
 Unknown: 1.2%
 IDPH Number: 1503
 HPA A-10
 HSA 8

CITY: Woodstock **COUNTY:** McHenry County

Facility Utilization Data by Category of Service

Clinical Service	Authorized CON Beds 12/31/2013	Peak Beds Setup and Staffed	Peak Census	Admissions	Inpatient Days	Observation Days	Average Length of Stay	Average Daily Census	CON Occupancy Rate %	Staffed Bed Occupancy Rate %
Medical/Surgical	0	0	0	0	0	0	0.0	0.0	0.0	0.0
0-14 Years				0	0					
15-44 Years				0	0					
45-64 Years				0	0					
65-74 Years				0	0					
75 Years +				0	0					
Pediatric	0	0	0	0	0	0	0.0	0.0	0.0	0.0
Intensive Care	0	0	0	0	0	0	0.0	0.0	0.0	0.0
Direct Admission				0	0					
Transfers				0	0					
Obstetric/Gynecology	0	0	0	0	0	0	0.0	0.0	0.0	0.0
Maternity				0	0					
Clean Gynecology				0	0					
Neonatal	0	0	0	0	0	0	0.0	0.0	0.0	0.0
Long Term Care	40	26	23	361	4,560	0	12.6	12.5	31.2	48.1
Swing Beds			0	0	0		0.0	0.0		
Acute Mental Illness	36	24	23	940	6,904	0	7.3	18.9	52.5	78.8
Rehabilitation	0	0	0	0	0	0	0.0	0.0	0.0	0.0
Long-Term Acute Care	0	0	0	0	0	0	0.0	0.0	0.0	0.0
Dedicated Observation	0					0				
Facility Utilization	76			1,301	11,464	0	8.8	31.4	41.3	

(Includes ICU Direct Admissions Only)

Inpatients and Outpatients Served by Payor Source

	Medicare	Medicaid	Other Public	Private Insurance	Private Pay	Charity Care	Totals
Inpatients	36.6%	13.6%	2.5%	28.0%	7.1%	12.2%	
	476	177	32	364	93	159	1,301
Outpatients	13.2%	8.4%	25.0%	44.7%	1.4%	7.2%	
	168	107	318	568	18	91	1,270

Financial Year Reported:

7/1/2012 to 6/30/2013

Inpatient and Outpatient Net Revenue by Payor Source

	Medicare	Medicaid	Other Public	Private Insurance	Private Pay	Totals	Charity Care Expense	Total Charity Care Expense
Inpatient Revenue (\$)	20.5%	8.3%	0.8%	36.2%	34.1%	100.0%	934,427	947,427
	1,759,313	713,803	72,506	3,107,424	2,923,687	8,576,733	934,427	
Outpatient Revenue (\$)	6.0%	16.5%	4.2%	72.3%	1.1%	100.0%	13,000	7.6%
	234,268	649,194	164,079	2,841,447	42,826	3,931,814	13,000	

Birthing Data

Number of Total Births: 0
 Number of Live Births: 0
 Birthing Rooms: 0
 Labor Rooms: 0
 Delivery Rooms: 0
 Labor-Delivery-Recovery Rooms: 0
 Labor-Delivery-Recovery-Postpartum Rooms: 0
 C-Section Rooms: 0
 CSections Performed: 0

Newborn Nursery Utilization

Level I 0
 Level II 0
 Level II+ 0
 Beds 0
 Patient Days 0
 Total Newborn Patient Days 0
Laboratory Studies
 Inpatient Studies 0
 Outpatient Studies 0
 Studies Performed Under Contract 8,406

Organ Transplantation

Kidney: 0
 Heart: 0
 Lung: 0
 Heart/Lung: 0
 Pancreas: 0
 Liver: 0
 Total: 0

Surgery and Operating Room Utilization

Surgical Specialty	Operating Rooms				Surgical Cases		Surgical Hours			Hours per Case	
	Inpatient	Outpatient	Combined	Total	Inpatient	Outpatient	Inpatient	Outpatient	Total Hours	Inpatient	Outpatient
Cardiovascular	0	0	0	0	0	0	0	0	0	0.0	0.0
Dermatology	0	0	0	0	0	0	0	0	0	0.0	0.0
General	0	0	0	0	0	0	0	0	0	0.0	0.0
Gastroenterology	0	0	0	0	0	0	0	0	0	0.0	0.0
Neurology	0	0	0	0	0	0	0	0	0	0.0	0.0
OB/Gynecology	0	0	0	0	0	0	0	0	0	0.0	0.0
Oral/Maxillofacial	0	0	0	0	0	0	0	0	0	0.0	0.0
Ophthalmology	0	0	0	0	0	0	0	0	0	0.0	0.0
Orthopedic	0	0	0	0	0	0	0	0	0	0.0	0.0
Otolaryngology	0	0	0	0	0	0	0	0	0	0.0	0.0
Plastic Surgery	0	0	0	0	0	0	0	0	0	0.0	0.0
Podiatry	0	0	0	0	0	0	0	0	0	0.0	0.0
Thoracic	0	0	0	0	0	0	0	0	0	0.0	0.0
Urology	0	0	0	0	0	0	0	0	0	0.0	0.0
Totals	0	0	0	0	0	0	0	0	0	0.0	0.0

SURGICAL RECOVERY STATIONS	Stage 1 Recovery Stations	0	Stage 2 Recovery Stations	0
-----------------------------------	---------------------------	---	---------------------------	---

Dedicated and Non-Dedicated Procedure Room Utilization

Procedure Type	Procedure Rooms				Surgical Cases		Surgical Hours			Hours per Case	
	Inpatient	Outpatient	Combined	Total	Inpatient	Outpatient	Inpatient	Outpatient	Total Hours	Inpatient	Outpatient
Gastrointestinal	0	0	0	0	0	0	0	0	0	0.0	0.0
Laser Eye Procedures	0	0	0	0	0	0	0	0	0	0.0	0.0
Pain Management	0	0	0	0	0	0	0	0	0	0.0	0.0
Cystoscopy	0	0	0	0	0	0	0	0	0	0.0	0.0

Multipurpose Non-Dedicated Rooms

0	0	0	0	0	0	0	0	0	0	0.0	0.0
0	0	0	0	0	0	0	0	0	0	0.0	0.0
0	0	0	0	0	0	0	0	0	0	0.0	0.0

Emergency/Trauma Care

Certified Trauma Center	No
Level of Trauma Service	Level 2
	(Not Answered)
Operating Rooms Dedicated for Trauma Care	0
Number of Trauma Visits:	0
Patients Admitted from Trauma	0
Emergency Service Type:	Stand-By
Number of Emergency Room Stations	0
Persons Treated by Emergency Services:	0
Patients Admitted from Emergency:	0
Total ED Visits (Emergency+Trauma):	0

Free-Standing Emergency Center

Beds in Free-Standing Centers	0
Patient Visits in Free-Standing Centers	0
Hospital Admissions from Free-Standing Center	0

Outpatient Service Data

Total Outpatient Visits	7,804
Outpatient Visits at the Hospital/ Campus:	7,804
Outpatient Visits Offsite/off campus	0

Cardiac Catheterization Labs

Total Cath Labs (Dedicated+Nondedicated labs):	0
Cath Labs used for Angiography procedures	0
Dedicated Diagnostic Catheterization Lab	0
Dedicated Interventional Catheterization Labs	0
Dedicated EP Catheterization Labs	0

Cardiac Catheterization Utilization

Total Cardiac Cath Procedures:	0
Diagnostic Catheterizations (0-14)	0
Diagnostic Catheterizations (15+)	0
Interventional Catheterizations (0-14):	0
Interventional Catheterization (15+)	0
EP Catheterizations (15+)	0

Cardiac Surgery Data

Total Cardiac Surgery Cases:	0
Pediatric (0 - 14 Years):	0
Adult (15 Years and Older):	0
Coronary Artery Bypass Grafts (CABGs) performed of total Cardiac Cases :	0

Diagnostic/Interventional Equipment

	Examinations		
	Owned	Contract	Inpatient

General Radiography/Fluoroscopy	1	0	51
Nuclear Medicine	0	0	0
Mammography	0	0	0
Ultrasound	0	0	0
Angiography	0	0	0
Diagnostic Angiography			0
Interventional Angiography			0
Positron Emission Tomography (PET)	0	0	0
Computerized Axial Tomography (CAT)	0	0	0
Magnetic Resonance Imaging	0	0	0

Therapeutic Equipment

	Therapies/Treatments	
	Owned	Contract

Lithotripsy	0	0
Linear Accelerator	0	0
Image Guided Rad Therapy		
Intensity Modulated Rad Thrp		
High Dose Brachytherapy	0	0
Proton Beam Therapy	0	0
Gamma Knife	0	0
Cyber knife	0	0