

Bexar County Hospital District Board of Managers Meeting

By Telephone
University Hospital
4502 Medical Drive
San Antonio, Texas 78229

Tuesday, 2/23/2021
6:00 - 8:00 PM CT

1. Call to Order and Record of Attendance *Presented By: Jim Adams, Chair* (:01)
2. Invocation - Norberto Casas, Jr., Our Lady of Guadalupe Parish *Presented By: Jim Adams, Chair* (:03)
3. Pledge of Allegiance *Presented By: Jim Adams, Chair* (:01)
4. Public Comment (:01)
5. Approval of Minutes of Previous Meeting(s): (:03)
January 19, 2021 (Regular Meeting)
January 26, 2021 (Regular Meeting)
1.19.21 Minutes - Page 3
1.26.21 Minutes - Page 13
6. Report from UT Health San Antonio *Presented By: William Henrich, MD, President* (:10)
7. New Business: *Presented By: Jim Adams, Chair* (:15)
Consent Agenda
 - A. Consideration and Appropriate Action Regarding Medical-Dental Staff membership and Privileges
Presented By: Rajeev Suri, MD, President, Medical/Dental Staff
2.23.21 MD Staff Membership - Page 28
 - B. Consideration and Appropriate Action Regarding Medical-Dental Staff Recommendations for Professional Practice Evaluations and Delineation of Privileges *Presented By: Rajeev Suri, MD, President, Medical/Dental Staff*
2.23.21 MD Staff Delineation - Page 76
 - C. Consideration and Appropriate Action Regarding a Contract with Johnson Controls, Inc. for Replacement of Central Energy Plant Controls at University Hospital. *Presented By: Don Ryden*
2.23.21 Johnson Controls - Page 92
 - D. Consideration and Appropriate Action Regarding Participation in the Fifth Year of the Quality Incentive Payment Program (QIPP) for Skilled Nursing Facilities with Licenses Owned by University Health and Managed by Touchstone Communities *Presented By: Ted Day/Bryan Alsip, MD*
2.23.21 QIPP Year 5 Authorization - Page 95
 - E. Consideration and Appropriate Action Regarding a Contract with Carvajal Incorporated d/b/a/ Carvajal Pharmacy to Provide Pharmacy Services at the Detention Healthcare Setting *Presented By: Stephanie Stiefer*
2.23.21 Carvajal Pharmacy Services - Page 100
 - F. Consideration and Appropriate Action Regarding Purchasing Activities (See Attachment A)
Presented By: Antonio Carrillo/Travis Smith

2.23.21 Purchasing Consent Memo - Page 103

2.23.21 Purchasing Activities - Page 105

8. Action Items: (:30)

A. Consideration and Appropriate Action Regarding Selected Purchasing Items:

- (1) Consideration and Appropriate Action Regarding a Contract Amendment with Henock Construction, LLC for Interior Renovations at the Southeast Clinic *Presented By: Don Ryden*

2.23.21 SE Clinic - Henock Amendment - Page 120

B. Consideration and Appropriate Action Regarding the Financial Report for January 2021

Presented By: Reed Hurley

2.23.21 Financial Highlights - Page 123

2.23.21 Financial Presentation - Page 126

9. Information Only Items:

A. Report on the 87th Texas Legislature *Presented By: Andrew Smith*

2.23.21 Legislative Update - Larsson Op-ed Medicaid Attachment B - Page 132

2.23.21 Legislative Update - Budget Resolution and Reconciliation Attachment A - Page 134

2.23.21 Legislative Update - Page 137

B. University Health Foundation Update *Presented By: Sara Alger*

2.23.21 Foundation Update - Page 142

C. Supplier Diversity 4th Quarter/End of Year *Presented By: Antonio Carrillo/Travis Smith*

2.23.21 Supplier Diversity Report - Page 144

D. Report on Recent Recognitions and Upcoming Events *Presented By: Leni Kirkman*

2.23.21 Recognitions - Page 152

E. Update on the Women's and Children's Hospital and Associated Projects *Presented By: Don Ryden*

2.23.21 Womens and Childrens Update - Page 154

10. Adjournment *Presented By: Jim Adams, Chair*

The Board of Managers may recess during the open meeting in order to hold a closed meeting. Alternatively, a closed meeting may be held before the open meeting or after its adjournment.

Closed Meeting: A closed meeting will be held pursuant to TEX. GOV'T CODE, Section 551.085 to receive information regarding pricing, market data and/or financial and planning information relating to the arrangement or provision of proposed new services and/or product lines.

Closed Meeting: A closed meeting will be held pursuant to TEX. GOV'T CODE, Section 551.085 to receive information regarding pricing or financial planning information relating to a bid or negotiation for the arrangement or provision of services or product lines to another person if disclosure of the information would give advantage to competitors of the hospital district.

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

By Telephone

Tuesday, January 19, 2021
6:00 p.m.
4502 Medical Drive
San Antonio, Texas 78229

MINUTES

BOARD MEMBERS PRESENT:

James R. Adams, Chair
Ira Smith, Vice Chair
Margaret Kelley, M.D.
Roberto L. Jimenez, M.D., Immediate Past Chair
Anita L. Fernandez
L.P. Buddy Morris
Jimmy Hasslocher

OTHERS PRESENT:

George B. Hernández, Jr., President/Chief Executive Officer, University Health System
Bryan J. Alsip, MD, Executive Vice President/Chief Medical Officer, University Health System
Edward Banos, Executive Vice President/Chief Operating Officer, University Health System
Rob Hromas, MD, Dean, Long School of Medicine, UT Health San Antonio
Reed Hurley, Executive Vice President/Chief Financial Officer, University Health System
Serina Rivela, Vice President/General Counsel, Legal Services, University Health System
Don Ryden, Vice President/Project, Design & Construction, University Health System
Laura Garcia, San Antonio Express-News
And other attendees.

CALL TO ORDER:

Mr. Adams called the meeting to order at 6:02 pm, and made the following remarks: In light of the recent spike in COVID-19 cases and as a precautionary measure to mitigate the spread of COVID-19 and allow the Board, the staff and the public to participate in this meeting in a safe manner, this meeting will be conducted both in person and by telephone as authorized by the Governor's Emergency COVID-19 Executive Order. He then yielded the floor to the Recording Secretary for roll call and to confirm a quorum. All Board members indicated "present." Voting today will be conducted by individual roll call to clearly identify each Board member by name and vote.

INVOCATION AND PLEDGE OF ALLEGIANCE

In Pastor Tom Robison's absence, Mr. Ira Smith provided the invocation, and Mr. Adams led the pledge of allegiance.

PUBLIC COMMENT: None.

At this time, Mr. Adams asked Dr. Rob Hromas to provide an update on behalf of UT Health San Antonio. Vaccination efforts are proceeding in partnership with University Health and the Wonderland site. Dr. Bob Leverage is leading that on behalf of UT Health. Elective surgeries have temporarily been halted, which he described as painful because it causes patient and financial distress but is necessary due to the recent COVID-19 surge in the city. UT Health has started the recruiting process of several basic science chairs: Pharmacology, Microbiology, and Urology was recently filled. A clinical trial involving COVID-19 patients hospitalized at University Hospital found that a combination of the drugs baricitinib and remdesivir reduced time to recovery, according to results published in the *New England Journal of Medicine*. There are six co-authors of the publication because of University Health's sizable patient enrollment in the trial. The principal investigator is Thomas Patterson, MD, professor and chief of infectious diseases in the Joe R. and Teresa Lozano Long School of Medicine at UT Health San Antonio.

APPROVAL OF MINUTES OF PREVIOUS MEETING(S): NOVEMBER 10, 2020 (SPECIAL MEETING); NOVEMBER 17, 2020 (REGULAR MEETING); AND DECEMBER 15, 2020 (SPECIAL MEETING)

SUMMARY:	The minutes of the meetings of November 10, 2020; November 17, 2020; and December 15, 2020 were submitted for Board approval.
RECOMMENDATION:	Staff recommended approval of the minutes as submitted.
ACTION:	There being NO OBJECTION , the minutes stand APPROVED as submitted.
EVALUATION:	None.
FOLLOW-UP:	None

NEW BUSINESS:

CONSENT AGENDA — JIM ADAMS, CHAIR

CONSIDERATION AND APPROPRIATE ACTION REGARDING A CONTRACT BETWEEN COMMUNITY FIRST HEALTH PLANS AND CLARITY SOFTWARE SOLUTIONS, INC. FOR MEMBER FULFILLMENT SERVICES — THERESA SCEPANSKI

SUMMARY:	The contract for member material fulfillment services was competitively bid on September 9, 2020. Two (2) vendor responses were received including bids from Dialog Direct (HealthLogix) and Clarity Software Solutions, Inc. The bids were compared utilizing a decision matrix and reviewed for responsiveness to the request for proposal (RFP) specifications. The bids were then equally weighed based on administrative and financial criteria. Clarity Software Solutions, Inc. provides the best value for the following reasons: (1) certified security measures for member protected health information (PHI); (2) meets all production capabilities and needs; (3) offers extensive quality assurance measures and extensive data reporting; (4) meets technical functionality and requirements; and (5) offers competitive fees. Based on current utilization, the estimated value of the contract with Clarity Software
----------	--

Solutions, Inc. is \$445,000 annually (or, \$1,335,000 over a three-year period). Services and annual fees are broken down as follows: Estimated postage - \$115,000/year for three years; and estimated service fees – \$330,000/year for three years. There is a five (5) percent decrease from the previous contract period for base fulfillment services. This contract is for a three-year period beginning January 1, 2021. The workforce composition data for Clarity Software Solutions, Inc. was provided for the Board's review. Community First Board of Directors recommends Board of Managers' approval of a contract with Clarity Software Solutions, Inc., for Member Fulfillment Services for a total estimated amount of \$1,335,000 over a three-year period.

CONSIDERATION AND APPROPRIATE ACTION REGARDING A CONTRACT BETWEEN COMMUNITY FIRST HEALTH PLANS AND SPH ANALYTICS FOR MEMBER AND PROVIDER SURVEY SERVICES — THERESA SCEPANSKI

SUMMARY:

Community First completed an Interim National Committee on Quality Assurance Accreditation (NCQA) survey in May 2014 and attained full NCQA Accreditation in October 2015. The proposed contract for member and provider survey services was released for competitive bid on October 27, 2020. A total of nine (9) survey vendors all certified by the National Committee on Quality Assurance (NCQA) were notified of the bid opportunity and one vendor responded with a proposal. The bid was evaluated for administrative and financial criteria. SPH Analytics provided the best value for the following reasons: (1) well-designed survey process and timeline which meets NCQA requirements; (2) recent merger with the previously contracted vendor, DSS Research, retains the existing experienced survey team with a 20-year partnership history with Community First; (3) vendor staff are familiar with Community First, the provider network and the member community; and (4) value-added benefit of providing exclusive reports for the Texas Association of Community Health Plans consortium for regional benchmarking. As an NCQA-accreditation requirement, survey vendors must use the NCQA approved survey instrument to assess the member experience. The tool produces measures as question summary rates, composites (composed of multiple questions) and overall ratings. NCQA scores 4 of the ratings questions and 5 of the composite questions for Health Plan Accreditation. NCQA publicly reports Consumer Assessment of Healthcare Providers and Systems (CAHPS®) results in its annual Health Plan Ratings, a national report card of health plan quality. The proposed contract with SPH Analytics is for a three-year period. The total estimated cost is \$467,960 over the three-year contract period. Ms. Scepanski outlined the services to be performed and their respective costs for Years 1, 2, and 3 of the contract. Survey fees, which remained unchanged for the previous three years, increased 14 percent from the previous contract, for base services. This contract is for a three-year term beginning January 1, 2021. The workforce composition data for SPH Analytics was provided for the Board's review. Community First Board of Directors recommends Board of Managers approval of a contract with SPH Analytics for Member and Provider Survey Services for a total estimated amount of \$467,960 over a three-year period.

RECOMMENDATION: Community First Board of Directors recommends approval of the items on the consent agenda.

CONSENT AGENDA

ACTION: A **MOTION** to approve staff's recommendation was made by Mr. Hasslocher, **SECONDED** by Ms. Morris, and **PASSED UNANIMOUSLY**.

CONSENT AGENDA

EVALUATION: None.

CONSENT AGENDA

FOLLOW-UP: None.

ACTION ITEMS:

CONSIDERATION AND APPROPRIATE ACTION REGARDING SELECTED ITEMS:

CONSIDERATION AND APPROPRIATE ACTION REGARDING A CONTRACT WITH HENOCK CONSTRUCTION FOR RENOVATIONS AND REPAIRS AT THE EDGEWOOD CLINIC — DON RYDEN

SUMMARY: The Edgewood Clinic (formerly Old Hwy 90 Clinic) has recently been recommissioned for Edgewood ISD school-based clinic and adult primary care. An assessment was made and staff has determined it is necessary to replace the aged countertops and millwork with the University Health standard solid surface tops and cabinets to include integral sinks and to remove the old vinyl wall covering and upgrade wall finishes. All restrooms (2 public, 1 patient and 1 staff) will be designed to meet current TAS accessibility standards and will be upgraded with new fixtures and finishes. In addition, existing light fixtures throughout the clinic will be replaced with energy efficient LED fixtures. Procurement Services solicited formal bids, RFCSP-220-09-052-CNST with twelve (12) Contractors responding. The spread, highest to lowest bid, was \$219,198. The Project schedule spread, highest to lowest, was 178 calendar days. The proposals were evaluated based on the criteria provided to the firms in the RFCSP. Of the firms that responded, Henock Construction, LLC, was selected based on their competitive pricing, proposed schedule, healthcare experience and safety record. The Contractor will provide services that will optimize the use of available funds while providing the highest quality construction within the established project schedule and budget. This purchase in the amount of \$433,187 will be funded from 2021 operational funds. The workforce composition for Henock Construction was provided for the Board's review.

RECOMMENDATION: Staff recommends Board of Managers' approval of the selection of Henock Construction, LLC as Contractor for the Renovations, Repairs and Upgrades at the Edgewood Clinic in the amount of \$433,187.

ACTION: A **MOTION** to approve staff's recommendation was made by Dr. Jimenez, **SECONDED** by Mr. Smith, and **PASSED UNANIMOUSLY**.

EVALUATION: Children will be seen at this location as it will also serve as a school-based clinic for the Edgewood ISD and that neighborhood. Adults may receive primary care at the same location, so the waiting areas will be family-friendly, especially for children and their parents. Layout,

aesthetics and flow of traffic were taken into consideration. Healthcare will be provided by pediatric and family medicine physicians.

FOLLOW-UP:

None.

CONSIDERATION AND APPROPRIATE ACTION REGARDING A SUPPORT AGREEMENT WITH HAVEN FOR HOPE OF BEXAR COUNTY FOR THE JAIL OUTREACH PROGRAM AND CONTINUITY OF CARE TRANSITION PROGRAM — SALLY TAYLOR, M.D.

SUMMARY:

Since 2015 University Health has provided annual funding support for Haven for Hope of Bexar County for a Jail Outreach Program and in 2020 a Continuity of Care Transition Program was added. The program support agreement provides funding for peer support and intake specialists, along with staff who address financial instability, employment readiness, and other income opportunities all of which tend to correspond to ongoing housing stability. During 2020, the COVID-19 pandemic presented unique challenges. Haven for Hope leadership responded with a necessary pause in new intakes from the end of March 2020 until May 2020. They obtained a hotel lease, and in close collaboration with the City of San Antonio Metropolitan Health District, implemented sequentially phased processes for screening, quarantine and isolation, testing, and ongoing staff education during which time they gradually increased capacity while ensuring safety. Additional cleaning and technical requirements for videoconferencing and telemedicine led to increased costs. Additional staff support was needed for the hotel, which served as a low barrier access point for individuals experiencing homelessness who might normally stay in the Haven courtyard, a need that will continue during 2021. University Health funding in 2020 was allocated as follows:

- 29 percent supported necessary partner services (includes Haven staff providing case management, peer support and navigators, among others);
- 18 percent community staff (e.g., volunteer coordinator, project manager, media manager, etc.);
- 19 percent information infrastructure; and
- 35 percent physical infrastructure.

This is a request on behalf of Haven for Hope in the amount of \$1,483,333 for 2021. Bexar County will continue its annual contribution of \$483,333. Return on investment includes improved access to behavioral health treatment services on the Haven for Hope campus, moving health care provided from inside the jail to community care, along with a potential reduction in preventable emergency department visits and inpatient admissions. The amount requested is included in University Health's 2021 operating budget. The workforce composition data for Haven or Hope was provided for the Board's review, as were metrics and outcomes for 2019-2020, as well as performance goals for 2021.

RECOMMENDATION:

Staff recommends the Board of Managers approve a 12-month agreement with Haven for Hope of Bexar County beginning January 1, 2021. Agreement shall automatically renew for up to two successive one-

- year terms, in the amount of \$1,483,333.00 annually, or \$4,449,999.00 for the entire three-year term.
- ACTION:** A **MOTION** to approve staff's recommendation was made by Mr. Hasslocher, **SECONDED** by Mr. Morris, and **PASSED UNANIMOUSLY**.
- EVALUATION:** Dr. Jimenez expressed full support for this concept and for the allocation of funds. He is concerned that research and professional experience clearly shows that the only way to keep newly released people from going back to prison, especially those with substance abuse issues over the long haul, is meaningful work. Professionals can educate these people regarding health issues, but if they do not have meaningful employment, they will go back to prison; they need something they can be proud of doing. Unfortunately, most jobs available to those coming out of prison, even those who do have an education, are often beneath their dignity in many ways. When programs like this are created, this particular issue is rarely taken into consideration, and it is an important element that will keep clients from going back to prison. Ms. Fernandez appreciates the analysis and chart summarizing program outcomes for the three quarters of 2020 which were compared to those of 2019. To Dr. Jimenez's point, one of the outcomes of this program is the percentage of individuals returning to Haven for Hope Campus within six months after placement in permanent housing. Is there is an existing program that is longer than six-months for this outcome? During their initial 6-month period, clients are healing or dealing with health issues, and reflecting upon their moment of crisis that got them to this point. Are there mechanisms in place, and if so, what do those look like for a longer term perspective? If not, jobs and employment something University Health ought to look at? It is possible to adjust the 6-month outcome and look at it for longer than six months, perhaps over the course of one year, if the Board so desires. The main aspect of "success" for Dr. Taylor is the number of individuals that are moved to permanent supportive housing, and does that support follow them off the campus? She is aware that Haven for Hope provides financial sustainability services including vocational, personal finance training, how to write a resume, how to do a job interview, data which is captured as part of the outcomes. However, she agrees that success ought to be measured beyond that first acute phase. Dr. Taylor will be happy to raise the issue with the staff and Mr. Kenny Wilson of Haven for Hope on behalf of the Board of Managers.
- FOLLOW-UP:** Dr. Taylor will bring up the meaningful employment issue for clients of Haven for Hope on behalf of the Board of managers.

CONSIDERATION AND APPROPRIATE ACTION REGARDING A SUPPORT AGREEMENT WITH UT HEALTH SAN ANTONIO FOR THE TRANSITIONAL CARE CLINIC — SALLY TAYLOR, M.D.

- SUMMARY:** The Transitional Care Clinic (TCC) was initially funded through the 1115 Waiver program but when no longer eligible for this support, in 2018 University Health began contracting directly for this service. In 2019 the agreement was renewed for a 16-month term to align with University Health's annual budget cycle, and the annual amount was increased in January 2020 by \$59,448 to \$404,448. The increased

funding covered an additional 0.8 FTE of therapist time and minor cost of living wage increases for other staff covered by this contract. This is a request to renew this agreement for a 12-month term beginning January 1, 2021, with automatic renewal of two additional successive, one-year terms, at the same annual rate of \$404,448. The purpose of this contract is to provide continued access for University Health patients to receive behavioral health outpatient treatment services after hospital discharge. The contract will continue to support one FTE caseworker, three FTE therapists, one FTE licensed vocational nurse, and 0.6 FTE clinic director oversight. The TCC improves access and provides timely post-discharge follow up for patients released from the University Hospital's Emergency Department, Inpatient Psychiatry Unit or Inpatient Medicine/Surgery services. Patients are referred to the TCC through a computerized appointment system coordinated by University Hospital Behavioral Health or Emergency Department Care Coordination/Social Work staff. The contract includes defined benchmarks including maintaining capacity for at least 100 referrals per month, appointments within seven days post-discharge for at least 90 percent of patients referred, and an initial show rate of at least 50 percent. In 2020, with the COVID-19 pandemic challenges, patient show rates were initially low; however, TCC staff adjusted to virtual telehealth visits for psychotherapy and psychiatric appointments, which also allowed for social distancing within the clinic for those patients seen in person and for staff. The payor mix of those referred to TCC includes 72 percent unfunded; 3 percent Care Link; 14 percent government sponsored health care coverage; and 11 percent other, including managed care payors. The workforce composition data for UT Health was provided for the Board's review. The cost of this contract is included in University Health's 2021 operating budget.

RECOMMENDATION:

Staff recommends Board of Managers' approval to execute a 12-month agreement with UT Health San Antonio for the Department of Psychiatry Transitional Care Clinic Support Services, beginning January 1, 2021, which shall automatically renew for up to two, successive, one-year terms at the same amount for each year, in the amount of \$404,448 annually, or a total of \$1,213,344 for the 3-year term.

ACTION:

A **MOTION** to approve staff's recommendation was made by Dr. Jimenez, **SECONDED** by Mr. Smith and **PASSED UNANIMOUSLY**.

EVALUATION:

Dr. Taylor has heard from patients that they like the fact they can access the clinic when they need to do so. This arrangement is a Living Room Model, which she would like to see replicated more often in the clinic setting. Patients are free to come in and visit with a Licensed Professional Counselor intern, they can review safety plans, and do some crisis planning. There is also a psychiatrist onsite in case a patient needs to have their medication tweaked. Mr. Adams noted the clinic show up rate in 2020 was at 54 percent for initial appointments. How does the staff plan to improve this outcome? The initial plan was to make some home visits, but with COVID that became more difficult to do. Clinic staff has added additional therapy timeslots and extended quite a bit of effort to engage patients. Some are given follow up appointments when they leave the hospital, which sometimes they have no intention of keeping. Another group of patients will show up later, perhaps during that second admission, when it becomes clear to them that they need

outpatient treatment; however, some of these patients are very difficult to engage. Dr. Jimenez agreed and stated that transportation is often a big problem. He has become aware through his patients, that the City of San Antonio provides transportation for individuals who are disabled and/or have Medicaid. Patients get dropped off and picked up timely for medical appointments. In fact, Medicare, Medicaid, and third party insurances often allow billing for transportation services. The staff tries very hard to get these patients in for follow-up care when they are newly released from the hospital. If the staff becomes aware of transportation issues, they are proactive in assisting. Dr. Taylor will take the helpful transportation information provided by Dr. Jimenez and will relay to the Care Coordination Department. She also noted that transportation is a line item in the UT Health Department of Psychiatry budget; however, she is not aware of the amount. The TCC is located on Luis Pasteur Drive. Mr. Adams thanked Dr. Taylor for her thoughts and observations regarding mental health, a very sensitive topic of discussion.

FOLLOW UP:

None.

CONSIDERATION AND APPROPRIATE ACTION REGARDING A CONTRACT WITH LUBY'S FUDDRUCKERS RESTAURANTS, LLC DBA LUBY'S CULINARY SERVICES FOR MANAGEMENT OF SKY BISTRO, ROBERT B. GREEN CAFÉ, TEXAS DIABETES INSTITUTE CAFETERIA, AND BUSINESS CENTER CAFÉ — JIM WILLIS

SUMMARY:

On October 23, 2020, University Health posted RFP 220-10-055-SVC to solicit qualified respondents for a new food management services contract for University Hospital (Sky Bistro), Robert B. Green Café, and Texas Diabetes Institute Cafeteria, plus the new Business Center Café. An evaluation committee comprised of leaders from both Hospital and Ambulatory operations was formed to evaluate RFP submittals. Mr. Willis reviewed evaluation and scoring criteria for this award, which he detailed in his written report. On November 11, 2020, two responses were received by Procurement Services from ABM Healthcare in St. Clair Shores, MI; and Luby's Culinary Services out of Houston, TX. Both submittals were reviewed by the evaluation committee and both vendors were invited to provide full presentations on December, 15, 2020. After careful consideration and review, the evaluation committee recommends award of the management agreement to Luby's Culinary Services. Luby's received a final score of 86.1 while ABM Healthcare received a final score of 81.25. Luby's provides the best overall value with key strengths addressing continuous quality improvement, customer complaints, and presenting customers with tasty and popular menu options. Projected gross revenues in 2021 (a non-Covid year) would increase from \$3.9M in 2020 to \$5.8M in 2021. In 2020, Luby's was not able to implement a full menu and will add service to the new Business Center Café. Estimated net income for the Health System in 2021 will be \$100,000 from the four combined retail operations. Net income is impacted by University Health offering a 25 percent discount on food items as benefit of employment. The cost of that benefit is approximately \$400,000 per year and as visitors increase, staff expects the profitability to increase. The value of a one year contract with Luby's is \$385,621. Associated costs included in this amount are \$290,200 in management fees (5 percent of estimated gross sales) plus \$95,421 in salary/benefits for one FTE food

- service director. In comparison to the previous contract with Luby's Culinary Services, this represents a 50 percent reduction in management fees. The workforce composition data for Luby's was provided for the Board's review.
- RECOMMENDATION: Staff recommends Board of Managers' approval of a non-assignable food service management contract for one year not to exceed **\$385,621** with Luby's Culinary Services to include the option for four one-year renewals.
- ACTION: A **MOTION** to approve staff's recommendation was made by Mr. Hasslocher, **SECONDED** by Mr. Smith, and **PASSED UNANIMOUSLY**.
- EVALUATION: Mr. Hasslocher commended the staff for the good work in negotiating this agreement; Luby's is a very good company and it's the right thing to do for the staff and the patients of University Health. Mr. Adams thanked Mr. Willis for the succinct and helpful presentation.
- FOLLOW-UP: None.

At this time, Mr. Adams asked Mr. George Hernandez to provide an update regarding the current COVID-19 situation and local developments. Several of the University Health staff met earlier in December, and on New Year's Eve, identified Wonderland of the Americas as a potential mass vaccination hub. The staff was ready to roll out the Moderna vaccine on January 4, and administered 9,762 doses that week. For the week of January 11, University Health had two roles - the direct role involved the administration of another 9,000+ doses of the Pfizer vaccine at Wonderland; but the staff also collaborated with the City of San Antonio transferring 9,000 doses of its Pfizer vaccine to be administered to the community at the Alamodome. That same week, the City of San Antonio transferred their own 9,000+ doses of Moderna vaccine to WellMed Clinic for administration at two of their locations - Southwest Military Drive, and Culebra Road. It was decided to send the Moderna vaccine to WellMed because it is much easier to administer and does not require the extreme cold storage that Pfizer does. The week of January 18, University Health continues to have a primary role at Wonderland of the Americas, administering approximately 7,800 doses. University Health received a little over 10,000 Pfizer doses, but shared 2,925 of those with the City of San Antonio so that they could continue to operate at the Alamodome. UT Health San Antonio transferred their entire weekly allotment of 5,550 doses to the Alamodome, for a total of 8,775 doses from both UT Health and University Health. Mr. Hernandez thanked Drs. Hromas and Bob Leverage for their willingness to collaborate with the City of San Antonio/Metropolitan Health District and WellMed Clinic. Mr. Hernandez will know next week's allocation by tomorrow afternoon; however, staff is predicting University Health will receive over 10,000 doses of Pfizer. Mr. Hernandez thanked Dr. Alsip, Mr. Banos, and Mr. Phillips for their steadfast support on hub operations. Other key individuals at Wonderland are Ms. Lisa Sanchez, Ms. Kim King, Dr. Elliot Mandell and several pharmacists, as well Aowala Banigo who has provided all of registration staff, and Ms. Leni Kirkman with the communications team. In addition, Wonderland of the America's has agreed to provide a secondary location for University Health because beginning February 1, there will be two groups coming back for their second dose of vaccine; Pfizer is due 21 days after the first dose, while Moderna is due 28 days after the first dose. Mr. Hernandez pledged to continue to work with other entities to maximize vaccination for the San Antonio community. The vaccine is in short supply, until it is in greater supply allocations of vaccine will be made on a weekly basis. University Health would like to open up the Epic appointment template for at least one month with a proviso on the website that they need to check the website again to ensure the vaccine has been received. The total time at Wonderland for vaccination is running somewhere between 20 to 25 minutes. Mr. Smith asked Mr. Hernandez to let staff know what a wonderful job the Board of Managers feels they are doing. It is evident by the smooth operation at Wonderland of the Americas that the staff took time to plan properly. Dr. Jimenez asked if University Health was involved in correcting misinformation about the vaccine, in terms of marketing and publicity. It is a big problem because people feel they do not know enough about the vaccine. Ms.

Kirkman and the communications team are getting the word out on social media and via public service announcements; the vaccine is safe to administer. Dr. Kelley discussed the unequitable distribution of the vaccine, and also, she does not understand the vaccine allotments to UT Health. Dr. Hromas informed the Board that they have vaccinated all of their Tier 1B staff, or patient facing staff, which comprises 80 percent of their workforce. Like University Health, UT Health is also designated by the state as a vaccine hub and are slated to receive 5,900 vaccines per week. Using Epic, UT Health created an algorithm which identified 100,000 priority patients (out of 600,000), in addition to the staff. Future allotments will go to the sickest and most immune-compromised patients and they will work backwards from there. University Health has used multiple strategies with its allotments being administered to staff and the general public, not necessarily its patients. University Health also performed a similar analysis and it was decided to vaccinate as many Care Link patients as possible. This population received telephone calls last week since many of these members do not have access to the internet; the staff wanted to address that issue directly and this process has worked out very well. A total of 5,500 Care Link members have been scheduled to receive vaccination at Wonderland. University Health Dialysis and transplant patients are another priority group and will be scheduled this Friday, January 22. Mr. Hernandez reported that University Health is generally using a public approach, but staff is also targeting those hard-hit zip code areas, and one way to do that is through the Care Link population. Dr. Kelley informed the Board that she had previously discussed with Mr. Hernandez that for those citizens who are not patients, there is a sense of panic on how to get access to the vaccine. She is trying to get a feel for how the vaccine is flowing for those established patients and also, the citizens who are not patients. The city has estimated that there are 1 million Tier 1B individuals in Bexar County. Dr. Kelley congratulated the entire team for the professional and well-organized vaccine distribution process; she hopes the equitable distribution continues to be a priority. Corporate communications will continue to get the word out via social media that the vaccine is safe.

ADJOURNMENT:

There being no further business, Mr. Adams adjourned the meeting at 7:10 m

James R. Adams
Chair, Board of Managers

Margaret A. Kelley, MD.
Secretary, Board of Managers

Sandra D. Garcia, Recording Secretary

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

By Telephone

Tuesday, January 26, 2021
6:00 p.m.
4502 Medical Drive
San Antonio, Texas 78229

MINUTES

BOARD MEMBERS PRESENT:

James R. Adams, Chair
Ira Smith, Vice Chair
Margaret Kelley, M.D.
Roberto L. Jimenez, M.D., Immediate Past Chair
Anita L. Fernandez
L.P. Buddy Morris
Jimmy Hasslocher

OTHERS PRESENT:

George B. Hernández, Jr., President/Chief Executive Officer, University Health System
Bryan J. Alsip, MD, Executive Vice President/Chief Medical Officer, University Health System
Edward Banos, Executive Vice President/Chief Operating Officer, University Health System
Andrea Casas, Interim Chief Human Resources Officer, University Health System
William Henrich, MD, President, UT Health San Antonio
Rob Hromas, MD, Dean, Long School of Medicine, UT Health San Antonio
Reed Hurley, Executive Vice President/Chief Financial Officer, University Health System
Serina Rivela, Vice President/General Counsel, Legal Services, University Health System
Carlos Rosende, MD, Executive Dean for Clinical Affairs, UT Health San Antonio
Rajeev Suri, MD, Professor/Department of Radiology; and Vice President/Medical-Dental Staff,
University Health System
Michael Roussos, Administrator, University Hospital
Don Ryden, Vice President/Project, Design & Construction, University Health System
Sally Taylor, MD, Senior Vice President/Chief, Behavioral Medicine, University Health System
Jim Willis, Associate Administrator, University Hospital
Laura Garcia, San Antonio Express-News
And other attendees.

CALL TO ORDER:

Mr. Adams called the meeting to order at 6:02 pm, and provided the following statement: In light of the recent spike in Covid-19 cases and as a precautionary measure to mitigate the spread of COVID-19 and allow the Board, our staff and the public to participate in this meeting in a safe manner, this meeting will

be conducted both in person and by telephone. He then yielded the floor to the Recording Secretary for roll call and to confirm a quorum. All Board members indicated “present.” Voting today will be conducted by individual roll call to clearly identify each Board member by name and vote.

INVOCATION AND PLEDGE OF ALLEGIANCE

Mr. Adams introduced Mr. Kenneth Malone, St. Matthew’s Catholic Church for the invocation, and he led the pledge of allegiance.

PUBLIC COMMENT: None.

**SPECIAL RECOGNITION - QUARTERLY EMPLOYEE RECOGNITION AWARDS -
(GEORGE B. HERNÁNDEZ, JR./BOARD MEMBERS)**

- | | |
|--------------------------------|---|
| Professional:
(Nursing) | Sarita Bunnell
Care Coordinator, Nursing Administration |
| Professional:
(Non-Nursing) | Bethany Bradshaw
Child Life Specialist, Nursing Administration |
| Management: | Sherrie Matthews
Director, Internal Communications, Corporate Communications |
| Technical: | Rita Sosa
Coordinator, Information Systems, Communication Services |
| Clerical | Angela Carter
Sr. Administrative Assistant, UMA, EMC |
| Service: | Henry Carrera
Controls Technician, Facilities Management |
| Volunteer: | Genetrix Alvarez
Volunteer, Volunteer Services |
| Provider: | Diana Garza, NP
Nurse Practitioner, Employee Health Services |
| Team: | Disaster Response Team
Valerie Perez, Noah Knox |

All of this year’s quarterly recipients will be special honored guests at the Annual Employee Recognition Awards Ceremony. Employees of the Quarter receive a plaque, embossed pen and an opportunity to select one of numerous awards valued at \$100 on the Employee Recognition website. Ms. Andrea Casas announced the annual employee recognition banquet will be held virtually on February 25, 2021.

REPORT FROM UT HEALTH SAN ANTONIO — WILLIAM HENRICH, M.D., PRESIDENT

SUMMARY: Dr. Henrich spoke to the coordinated efforts in distribution of the COVID-19 vaccine within the city; he is especially proud of the collaboration with University Health. Both organizations are “hubs” in terms of vaccination. This effort has also been coordinated with the

Metropolitan Health District and WellMed to do the best job possible to vaccinate the Bexar County community. The major problem across the county is the demand which exceeds supply. San Antonio has done a very good job with the vaccine that has been received so far. A collateral benefit of COVID-19 pandemic is that there has been a tremendous uptick and interest in medical and health professions. Applications to the Schools of Medicine, Dentistry, Nursing, and Allied Health Professions have increased by 20 percent. One of the motivators is apparently the desire of these applicants to serve humanity and therefore, have chosen the health profession. He touched upon are the elective surgeries that have been paused at University Hospital due to a high census of COVID-19 patients; however, he is confident that in a couple of weeks, University Hospital will reach a census level that will allow restarting elective surgeries until conditions improve. Dr. Hromas discussed the Texas Legislature, which is now in session. Preliminary information indicate that the School of Medicine/UT Health we will lose some funding from the state and he is keeping a close eye on that. A unified approach would be very important, and he expressed appreciation for the partnership as both organizations approach the state with their joint interests in health care, research, and education. Dr. Jimenez was pleased to learn about the increase in applications for admission and asked whether recruiters were keeping an eye on minority applicants in particular and presenting the qualifying programs and pushing the whole issue of recruiting minorities. The changing demographics and nature of the population all over the country is becoming increasingly more diverse, especially in certain states like California and Texas, where there will be dramatic changes in the minority composition within the next 20 years. There will be a need for more minority professionals in healthcare; he urged Drs. Henrich and Hromas to keep this in mind as a major factor when reviewing applications for admission. Dr. Henrich emphasized that diversity is important for UT Health for many reasons but the reasons Dr. Jimenez pointed out are precisely on his mind. UT Health has appointed several individuals who are proactive in recruiting underrepresented minorities to matriculate with UT Health. In that regard, UT Health is already known as a minority-serving institution. The average for medical schools of minority enrollment across the county is at an average of 16 to 17 percent. The Long School of Medicine has a minority enrollment rate of 27 to 28 percent; and the School of Nursing is approaching 45 to 50 percent. The School of Allied Health Professions also has a high minority enrollment rate. The individuals appointed have a specific purpose – to increase diversity and improve it. Dr. Henrich is proud of Dr. Hromas, in collaboration with Office of the President, the Long School of Medicine has started to offer scholarships targeting under-represented minority students of ability who are often recruited away by other institutions. He is hopeful this effort will help attract minorities, in addition to other incentives. Dr. Henrich expressed his firm commitment to train minorities in healthcare. He feels strongly that future medical providers need to look more like the population they care for. Dr. Hromas is happy to offer scholarships to minorities who are superstar, academic students that are being lost to Harvard and Yale. At the very least, training of these healthcare providers at UT Health and University Health is keeping them in the

State. Dr. Kelley asked about recruitment of minorities to the residency programs at UT Health. She recalled how competitive the Ob/Gyn residency program was for admission. UT Health has several programs aimed at improving minority recruitment. First, there is a virtual diversity residency webinar annually that has 300 to 400 minority medical students from across the country attend. There is also a breakfast for minority medical students when they interview for residencies where they are matched with a minority faculty and a minority physician resident that serves as a mentor. Scholarships are offered to well-credentialed students especially from minority schools where UT Health pays for travel and lodging for an entire month so that these potential students can see first-hand what UT Health offers. UT Health does very well in recruiting women – both to the school of medicine and residency training programs. Fifty (50) percent of the residents are women in general medicine, family medicine, pediatrics, orthopedic, neurosurgery, and urology. Not doing well in recruiting women or male minorities to surgical subspecialties. The match for resident physicians is very competitive and has become more so recently. UT Health uses individuals to portray what has been done at UT Health as a welcome home to anyone of any background. Dr. Hromas feels the team does a good job of trying to bring more minorities on campus and accordingly, are targeting surgical subspecialties at this time. Dr. Jimenez recommended an excellent article which appeared in Modern Healthcare last summer authored by the Dean of Meharry Medical College regarding the importance of recruiting and training minorities in the next quarter of a century in this nation. He was very pleased to learn what UT Health reported today.

ACTION: This report was provided for informational purposes only; no action by the Board was required.

EVALUATION: None.

FOLLOW-UP: None.

NEW BUSINESS:

CONSENT AGENDA — JIM ADAMS, CHAIR

CONSIDERATION AND APPROPRIATE ACTION REGARDING MEDICAL-DENTAL STAFF MEMBERSHIP AND PRIVILEGES — RAJEEV SURI, M.D., PRESIDENT, MEDICAL/DENTAL STAFF

SUMMARY: Pursuant to Article III, Section 3.3-1 of the Medical-Dental Staff Bylaws, initial appointments and reappointments to the Medical-Dental Staff of University Health shall be made by the Board of Managers. The Board of Managers shall act on initial appointments, reappointments, or revocation of appointments only after there has been a recommendation from the Executive Committee of the Medical-Dental Staff. If approval is granted by the Board of Managers, the clinical provider is placed on a two-year reappointment cycle. After 12 months' provisional review, the provider's status changes from Provisional to Active or Courtesy Staff depending on board certification and the frequency of patient encounters during the previous 12 months. The Credentials Committee met on December 14, 2020 November 23, 2020, and reviewed the credential files of the

individuals listed in the written Credentials Committee Report and Professional Performance Evaluation Report provided to the Board of Managers. At its meeting of January 5, 2021, in accordance with University Health's credentialing and privileging process, the Executive Committee of the Medical-Dental Staff approved the Credentials Committee's Report and its recommendation for clinical privileges for staff membership. The Executive Committee recommends approval by the Board of Managers of the Credentials Committee Report.

CONSIDERATION AND APPROPRIATE ACTION REGARDING MEDICAL-DENTAL STAFF RECOMMENDATIONS FOR PROFESSIONAL PRACTICE EVALUATIONS AND DELINEATION OF PRIVILEGES — RAJEEV SURI, M.D., PRESIDENT, MEDICAL/DENTAL STAFF

SUMMARY:

The Credentials Committee met on December 14, 2020, and reviewed proposed revisions to Delineation of Privileges and the Professional Performance Evaluation Reports and forms, which were provided to the Board of Managers. In its meeting of January 5, 2021, the Executive Committee of the Medical-Dental Staff approved the following:

- 1) Focused/Ongoing Professional Performance Evaluation Report
- 2) Delineation of Privileges
 - a. University Health
 - i. Internal Medicine/Pulmonary (Revised)
 - ii. Radiation Oncology (Revised)
 - b. Ambulatory Surgery Center – Medical Center
 - i. Radiation Oncology (Revised)

CONSIDERATION AND APPROPRIATE ACTION REGARDING AN AMENDMENT TO THE LEASE CONTRACT WITH CROSSROADS MALL PARTNERS, LTD. — DON RYDEN

SUMMARY:

University Health currently leases 40,544 sq. ft. of office space at Wonderland of the America. This space was originally designated for classroom training and competency testing clinical and non-clinical staff and providers as University Health and UT Health San Antonio under took the adoption of the new electronic health record. Wonderland of the Americas (a.k.a. – Crossroads Mall) is located on Fredericksburg Road adjacent to the IH-10 and Loop 410 interchange. It is very accessible and in close proximity to University Hospital. It provides a convenient and well known location for the general public. Accordingly, staff has determined to use this site for distribution of the COVID-19 vaccine to eligible Bexar County citizens. In addition, as a pre-admission procedure for asymptomatic patients of University Hospital, COVID-19 screening will be performed here prior to their admittance to the hospital. Previously, this pre-procedure testing was done at the Express Med Pavilion. The original one year lease term for this location commenced December 1, 2019, at a rental rate of \$20.00 per sq. ft. (\$67,573.33 per month). The lease was amended effective October 1, 2020 with an adjusted rental rate of \$7.75 per sq. ft. (\$26,191.00 per month). With previously Board approved funding, the lease will terminate February 28, 2021. The proposed renewal term will extend the lease agreement to September 30, 2023. The amended monthly rental

amount of \$26,191.00 will stay in effect for a total lease expense of \$811,921. The lease rate includes maintenance, insurance, chilled water for HVAC, and janitorial service. There is a thirty (30) day termination clause in the lease agreement provided for both the Landlord and Tenant. This lease expense will be funded through 2021 operational funds. Staff recommends Board of Managers' approval of the amendment to the lease contract with Crossroads Mall Partners, Ltd. thereby extending the lease term to September 30, 2023 in an amount not to exceed \$811,921.

CONSIDERATION AND APPROPRIATE ACTION REGARDING THE 4TH QUARTER INVESTMENT REPORT — ROE GARRETT/REED HURLEY

SUMMARY:

The Investment Portfolio Summaries for University Health and Community First Health Plans (CFHP) invested funds for the fourth quarter of 2020 were provided for the Board's review. In total, the value of all invested funds as of December 31, 2020, was \$1,643,039,457 consisting of University Health, Project, Certificate and CFHP Funds. The reports include all information required by the Texas Public Funds Investment Act. In addition, University Health and CFHP portfolio reports have been provided separately. The portfolios earned \$2,180,384 in interest income during the fourth quarter, a 66% decline from \$6,469,452 in the same period a year ago, reflecting the collapse in interest rates during 2020. The portfolio's unrealized gain moderated to \$4,576,861. As of December 31, 2020, University Health portfolio for operations (excluding CFHP and the debt related funds) was valued at \$1,030,441,389. The portfolio, consisting of the Operating, Contingency, Capital and Tax Funds, had a weighted average yield-to-maturity of 0.54% and a weighted average maturity of 253 days. The portfolio's yield pulled well ahead of its benchmarks this quarter, easily topping both the 6-month Constant Maturity Treasury (CMT) benchmark, which yielded 0.12%, and the 1-year CMT benchmark's 0.38% yield. This information is presented for approval by the Board of Managers.

CONSIDERATION AND APPROPRIATE ACTION REGARDING PURCHASING ACTIVITIES (SEE ATTACHMENT A) — ANTONIO CARRILLO/TRAVIS SMITH

SUMMARY:

A total of 21 contracts with a value of \$29,544,342 are being presented to the Board of Managers during the month of January 2021. The following contracts require approval by BCHD Board of Managers: 13 consent contracts with a total value of \$10,323,115; and 8 presented contracts with a total value of \$19,221,227. During the month of January 2021, there were four contracts classified as a Small, Minority, Woman, or Veteran Owned Business Enterprises (SMWVBE). The January 2021 SMWVBE Status Report reflects items submitted for Board approval.

**CONSENT AGENDA
RECOMMENDATION:**

Staff recommends approval of all of the items above on the Consent agenda.

**CONSENT AGENDA
ACTION:**

A **MOTION** to approve staff's recommendation was made by Dr. Jimenez, **SECONDED** by Dr. Kelley, and **PASSED UNANIMOUSLY**.

**CONSENT AGENDA
EVALUATION:**

None.

CONSENT AGENDA

FOLLOW-UP: None.

ACTION ITEMS:

CONSIDERATION AND APPROPRIATE ACTION REGARDING SELECTED PURCHASING ITEMS:

CONSIDERATION AND APPROPRIATE ACTION REGARDING A CONTRACT WITH WASTE MANAGEMENT NATIONAL SERVICES, INC. FOR WASTE STREAM MANAGEMENT SERVICES — JIM WILLIS

SUMMARY:

Waste Management National Services, Inc. (Waste Management) has provided services to University Health since 2011. The original contract was awarded to Waste Management through Request for Proposal (RFP) 210-10-279-IF. There have been 11 subsequent amendments to the original contract. All renewal options have been exhausted and a new contract was solicited through RFP 220-09-051-SVC. On October 22, 2020, only one response by Waste Management was received by Procurement Services. After careful consideration and review, management’s recommendation is to award the master waste stream services contract to Waste Management. During the course of the previous 10 years, Waste Management has been an excellent partner, they have provided ongoing annual reviews for all University Health waste streams and provided operational expertise and technology to reduce waste stream volumes and costs. During the term of the original agreement, there have been no regulatory findings. The value of a new five-year contract with Waste Management is \$10,123,895. Breakdown of costs are as follows:

Waste Management Fees	2021	2022	2023	2024	2025
Annual Flat Fee	\$1,600,619	\$1,600,619	\$1,600,619	\$1,600,619	\$1,600,619
Transactional Fees	\$294,160	\$294,160	\$294,160	\$294,160	\$294,160
Overage Fee		\$50,000	\$150,000	\$200,000	\$250,000
Yearly Total	\$ 1,894,779	\$1,944,779	\$2,044,779	\$2,094,779	\$2,144,779
				5 Year Total =	\$10,123,895

RECOMMENDATION:

University Health produces 9 million pounds of trash yearly. The workforce composition data of Waste Management National Services, Inc., was provided for the Board’s review.

Staff recommends Board of Managers’ approval of a master waste stream services contract with Waste Management for five years at a cost not to exceed \$10,123,895 with the option for four one-year renewals.

ACTION:

A **MOTION** to approve staff’s recommendation was made by Dr. Kelley, **SECONDED** by Mr. Morris, and **PASSED UNANIMOUSLY**.

EVALUATION:

Dr. Jimenez expressed concern that out 819 employees at Waste Management, 572 employees are white. The diversity of the workforce does not represent Bexar County and he sees opportunity for them to improve their diversity while working with University Health.

FOLLOW-UP: Staff will bring Dr. Jimenez's concern to the attention of Waste Management leadership and will encourage diversification of their workforce.

CONSIDERATION AND APPROPRIATE ACTION REGARDING THE FINANCIAL REPORT FOR DECEMBER 2020 — REED HURLEY

SUMMARY: In December, University Health operations continued to be significantly impacted by the COVID-19 crisis resulting in stay at home and social distancing directives reducing patient activity. Clinical activity (as measured by inpatient discharges) was down 6 percent for the month compared to budget. Year-to-date inpatient discharges were down -10.1 percent compared to budget. Community First Health Plans (CFHP) fully insured membership was up 14.8 percent to budget. On a consolidated basis, gain from operations was \$63.2 million, \$51.4 million better than budget. The consolidated bottom line gain (before financing activity) was \$54.4 million, \$47.4 million better than the budgeted gain of \$6.9 million. Higher supplemental, net patient revenue and CFHP premium revenue slightly offset by higher operating expense resulted in performance better than budget. CFHP experienced a bottom line gain of \$5.4 million, which was \$2.2 million better than the budgeted gain of \$3.1 million. Higher premium revenue offset by premium deficiency reserve cost accounted for the improved Mr. Hurley reviewed notable increases and/or decreases from the December 31, 2019 Consolidated Balance Sheet in detail with the Board.

RECOMMENDATION: Staff recommends approval of the financial reports subject to audit.
ACTION: A **MOTION** to approve staff's recommendation was made by Mr. Hasslocher, **SECONDED** by Dr. Kelley, and **PASSED UNANIMOUSLY**.

EVALUATION: Dr. Jimenez specifically asked about trends in employee compensation and medical supplies. Employee compensation was over budget \$5.6 million or 9.5 percent for December and under budget \$18.3 million year to date. Salaries were over budget \$2.7 million for the month primarily due to the annual PTO accrual. Year to date salaries were under budget \$11.0 million year to date due primarily to lower Epic costs and patient activity due to COVID-19. Supply costs were over budget \$3.7 million or 17.3 percent in December and under budget \$3.6 million year to date. The variance to budget is the result of higher medical supplies of \$3.1 million. Year to date pharmaceuticals were under budget \$11.3 million and implant costs were under \$9.5 million offset by medical supplies over budget \$18.5 million.

FOLLOW-UP: None.

PRESENTATIONS AND EDUCATION:

FOURTH QUARTER QUALITY REPORT — BRYAN ALSIP, M.D.

SUMMARY: The Quality Metric Summary for the period January to November 2020 indicates Length of stay (LOS), sepsis LOS, mortality, and Hospital-Acquired Infections were below baseline and not at target YTD. The goal for 2020 for sepsis length of stay is 13.33 days as compared to 2019 baseline performance of 14.54 days. This metric is currently at a value of

16.78 days. The goal for 2020 for mortality is a ratio of 0.66 as compared to 2019 baseline performance of 0.67. This metric is currently at a value of 0.77.

Readmissions, patient safety, SEP-1 Bundle, and PC-02 (C-Section) were better than baseline but not at target YTD.

Hospital readmissions are measured as an observed to expected ratio of readmissions to the hospital within 30 days of the initial admission for the eight readmission diagnoses incorporated into the CMS Readmission Reduction Program. The goal for 2020 for hospital readmissions is a ratio of 0.84 as compared to 2019 baseline performance of 0.98. This metric is currently at a value of 0.97.

To date, all six metrics of the Patient Safety Composite for 2020 are better than 2019 baseline performance targeted goals and three (PSI-9, PSI-11 and PSI-15) are significantly better than targeted goals.

PSI-90 and Process are better than target YTD. Performance to date is excellent for these metrics and is significantly better than 2019 baseline and well beyond target goal performance (133 percent to target).

Performance for all HAI metrics for 2020 is at 72 percent of target and worse than 2019 baseline with the exception of CDI and SSIs for colon surgical patients, both of which are better than the 2019 baseline. The trend for all HAI metrics improved in September through November 2020.

The goal for 2020 for the sepsis bundle compliance is 54 percent as compared to 2019 baseline performance of 38 percent. This metric is currently at a value of 50.5 percent.

The goal 2020 goal for Cesarean section (PC-02) rate core measure is 23 percent. The current value is 26 percent, better than 2019 baseline performance of 29 percent.

Length of stay for all inpatients is calculated as the ratio of observed length of stay (LOS) to expected LOS. The goal for 2020 for all inpatient length of stay is a ratio of 0.81 as compared to 2019 baseline performance of 0.85. This metric is currently at a value of 0.85.

Length of Stay, Sepsis Length of Stay, and Mortality were negatively impacted by the extended length of stay observed among COVID-19 positive inpatients admitted to University Hospital during the second and third quarter. Dr. Alsip reviewed average length of stay trend comparison for the period January through November 2020. For the month of November there were 137 COVID positive cases at University Hospital and the COVID+ average length of stay was 7.45 days while the non-COVID average length of stay was 6.04 days. Non-COVID visits were at 2,784.

Mortality is calculated as an observed to expected ratio based on national data for patient diagnoses and severity of illness. The goal for 2020 for mortality is a ratio of 0.66 as compared to 2019 baseline performance of 0.67. This metric is currently at a value of 0.77

There was a reduction in performance during the second quarter with device-associated infections (CAUTI and CLABSI) among the COVID-19 patient population. The goal for 2020 for CLABSI is 0.53 as compared to 2019 baseline of 0.55. This metric is currently at 1.02. The goal for 2020 for CAUTI is 1.05 as compared to 2019 baseline performance of 1.65. The metric is currently at 1.73 days.

The 2020 goal for Healthcare-Associated *C. difficile* infections (per 10,000 patient days) was 4.00 as compared to the 2019 baseline of 4.10. This metric is currently at 3.56.

The 2020 goal for 30-day readmissions (O:E) is 0.84 as compared to 2019 baseline performance of 0.98. This metric is currently at 0.84.

Patient Safety Indicators – Rate per 1000 –To date, all six metrics are better than 2019 baseline performance targeted goals and three (PSI-9, PSI-11 and PSI-15) are significantly better than targeted goals. Although opportunity remains with PSI-3, we have seen a marked improvement in performance September through November 2020 with zero events in November (lower is better). Patient safety indicators (PSI) composite metric was revised in 2020 to reflect an increased focus on specific components of the Leapfrog Hospital Safety Score and the PSI-90, which also impacts the CMS Hospital Star Rating program. PSI-90 is a calculated, risk-adjusted observed to expected ratio determined from clinical documentation coding. The goal for 2020 for the PSI-90 metric is a ratio of 0.70 as compared to 2019 baseline performance of 0.84. This metric is currently at a value of 0.66. This is better than goal at 105 percent to target and represents a significant improvement over baseline.

The goal for 2020 for the sepsis bundle compliance is 54 percent as compared to 2019 baseline performance of 38 percent. This metric is currently at a value of 50.5 percent.

CMS Dialysis Facility Compare – October 2020 Release for 2016-2019 Data – For this time period, University Dialysis West, University Dialysis Southeast, and University Dialysis South each received a 5-star quality of patient care rating (much above average)

RECOMMENDATION:
ACTION:
EVALUATION:

This report was provided for informational purposes only.
No action was required by the Board of Managers.
Dr. Jimenez asked about University Hospital’s visitation policy during the pandemic and whether the policy would have had any impact on the data presented today? University Hospital restricted patient visitation due to the potential mitigation and risk of infection. On the other hand, providers may counter-claim that having fewer visitors especially by family members can adversely affect a patient’s outcome. These decisions are not made lightly. University Health is restricting visitors in

collaboration with community standards, especially with end of life scenarios, it can become very challenging. Mr. Adams commended the staff for achieving 5-star quality ratings from CMS on three dialysis facilities. He is well aware that when the staff and physicians of University Health set out to something, as they have with dialysis, it gets accomplished. Mr. Adams, however, is disappointed with some the data presented today. The staff has room to improve outcomes when competing nationally. If University Health wants to be known among the best in the country, staff needs to seriously look at what is happening and produce better outcomes. University Health is a competent health system in everything it does with UT Health. Dr. Hromas completely agrees and pledged the assistance of UT Health's Chief Medical Officer, Dr. Robert Leverage to work closely with Dr. Alsip and staff to develop a quality improvement plan for University Hospital.

FOLLOW-UP:

None.

UNIVERSITY HEALTH COVID-19 UPDATE — BRYAN ALSIP, M.D./ED BANOS

SUMMARY:

Bexar County has seen over 148,000 confirmed cases and over 2,000 deaths affected by the COVID-19 virus. University Health was one of the first healthcare organizations in the county to do and support other hospitals with COVID-19 testing and the administration of 2,000 vaccinations a day as of January 2021. Mr. Banos reviewed COVID-19 related actions and contributions made by University Health. In collaboration with the Regional Medical Operations Center (RMOC), University Health assisted with early COVID-19 testing for the community, and in early 2020, University Hospital's Emergency Department immediately created new locations and surge protocols to appropriately care for additional surge increases expected in the area.

- May 4, 2020 - University Health transitioned support of operations at the Joe Freeman Coliseum in order to redeploy staff to provide in-house testing capabilities.
- October 2020 - University Health Vaccine Program Implementation Group organized internal efforts in anticipation of the forthcoming COVID-19 vaccines.
- November 2020 - UT Health launched a COVID-19 Vaccine Assessment and Access Task Force including University Health representatives to coordinate planning efforts
- December 18, 2020 - University Health staff and providers eligible to receive the vaccine in Phase 1A began.

Inpatient Capacity Management -

- Mid - November 2020 - Inpatient COVID-19 admissions began significantly increasing and University Hospital enacted a phased response plan to ensure appropriate bed availability for services.
- November 19, 2020- University Hospital began converting inpatient rehabilitation beds into medicine beds, which allowed adding up to 27 additional medicine inpatient beds for patient surge.
- November 30, 2020 - Four additional medicine beds were added to 9th floor Rio Tower.
- December 3, 2020 - Additional COVID-19 ICU beds were created on 8th Floor Sky Tower as a backup to 5th floor ICU.

- December 17, 2020 - Sky Tower third floor Pre-Op patients were relocated to the new Advanced Diagnostic Center, which opened up the third floor Pre-Op area for up to 21 additional medicine beds.
- January 4, 2021 - University Hospital paused elective surgeries requiring a postoperative inpatient stay, except for Tier 3 procedures which can include trauma, transplants, cardiac surgery, cancer, or neurosurgery procedures. Ambulatory surgery centers remained opened.
- January 11, 2021 - Advanced Diagnostic Center was converted into an inpatient medicine unit for up to 30 inpatients, if needed.
- January 11, 2021 - Only procedures scheduled at University Hospital were those meeting 3a or 3b criteria. University Hospital limited visitors in alignment with all other Bexar County Hospitals.
- January 19, 2021 - University Health has received and processed a cumulative total of 102,465 COVID-19 diagnostic tests.
- University Hospital continues to receive all adult and pediatric trauma patients transported by EMS directly from the locations where people are injured. Brooke Army Medical Center (BAMC) will temporarily receive all adult trauma transfers from other hospitals in the region. BAMC is voluntarily serving as a regional resource for critically ill COVID-19 patients requiring ECMO

Pharmacy Operations and Support -

- Staff has worked diligently with local and state officials to “think outside the box” and has supported four studies, with over 250 patients, one of which was the largest in the world.
- Re-wrote the entire medication administration time protocols to combine treatment doses.
- Dedicated one pharmacist 24/7 to support therapeutic efforts in the Emergency Department to ensure quality and timely patient care.
- Successfully navigated through approximately 141 critical drug shortages, and provided alternatives to ensure therapeutic treatment consistency
- Manufactured monoclonal antibodies in a sterile environment to prevent mild symptoms from becoming severe enough to require hospitalization. University Health offered to collect the allocations given to each hospital in the county, making 100 products per day for the Regional Infusion Center located at the Freeman Coliseum.
- Developed an operational plan to provide all vaccine administrators in a ready-to-use bar code labeled syringe.

University Medicine Associates –

- April 2020 - Peak utilization of telehealth within UMA. More than 82 percent of patients were seen via telehealth. More than 17 percent of patients were seen via face-to-face encounters. Total UMA encounters for 2020 were 409,096 and of that total, 152,297 were telehealth encounters which represented 37.23 percent of the volume for the year.
- January 2021 - UMA works closely with Epic Ambulatory team to evaluate workflows to integrate telemedicine within the MyChart Application.

Procurement -

Initially, staff was expecting extremely limited days of critical Personal Protective Equipment (PPE); however, the Supply Chain team developed alternate sourcing methods while building an emergency stock.

- N95 masks went from as low as a three days to over 945 days at the current utilization rate.
- Isolation gown stock was grown to an 87 day supply and includes the use of reusable gowns to minimize the utilization rate of disposable gowns.

January 18, 2021 - University Health has administered 35,431 doses of Moderna and Pfizer vaccine (staff, first responders, frontline health care workers outside University Health, teachers and members of the public who are in the 1B category of 65+ or with chronic health conditions). In late December, leadership selected Wonderland of the Americas as the hub site for University Health. Almost 1,500 doses were administered to the community on the first day (January 4).

February 2021 - Expectations are to open a larger site at Wonderland of the Americas to accommodate up to 5,000 daily vaccinations. Meanwhile, the Robert B. Green Campus has expanded services to support other front line organizations such as CommuniCare, CentroMed, CHCS, and the San Antonio Food Bank. University Health is working with Metro Health, STRAC, WellMed, and UT Health San Antonio on a frequent basis to load balance weekly vaccine allotments to sustain the multiple-site community-based mass vaccination model.

Dr. Alsip praised University Health's communications team for the critical and important role they have played during the pandemic which began almost one year ago, January 29, 2020. He and Ms. Kirkman discussed the importance of communication and the team's understanding and focus on evidence based practices and transparency which has served University Health very well. In October 2020, they also discussed the uncertainties that could be a challenge in terms of communicating. Ms. Kirkman and her team have done an outstanding job and are busier now than when the pandemic began. Communication is, and will be, critical as the community moves further along.

ACTION:

EVALUATION:

This report was provided for informational purposes only.

Dr. Jimenez initiated a discussion regarding a program on National Public Radio by the American Academy of Pediatrics regarding pediatric and adolescent mental health. There is a real concern by experts with the growing public health issue of mental health and the impact of COVID-19 all over the country, for example, a recent suicide of a 9-year-old that was attributed to pandemic confinement and school closure. Growing prevalence of pediatric mental and behavioral health disorders, coupled with scarce psychiatric resources, has resulted in a substantial increase in the number of youth waiting in emergency departments for psychiatric care in an already overwhelmed health systems. Dr. Jimenez suggested that a packet which includes all of the local resources that are available to these families regarding mental health issues they are beginning to experience, particularly for those who use the Emergency Department and those who visit the various ambulatory clinic. Include basic information on suicide,

self-injury, depression, anxiety, panic attacks and other mental health issues, and where to go and who to call for help. Dr. Alsip agreed that healthcare providers have not touched upon the scope of the mental health issues that continue to surround this pandemic. From Dr. Alsip's standpoint, in working with the staff, University Health providers are sensitive and aware of those issues. Through Ms. Kirkman's communications team, those resources for healthcare providers have been listed. The challenge for providers are those patients who are not coming to clinic and are not being seen. There is a huge demand in getting those resources to community members in need, especially those not coming in for healthcare; mental health is just as important in that regard. Ms. Fernandez noted existing opportunities to get that information out due to the partnerships, collaborations, and numerous entities University Health deals with in the community. She suggested University Health be proactive and initiate this conversation with schools and universities as it relates to COVID. Although patients may not be coming to the Emergency Department seeking help at this time, University Health's presence in the community is so strong that there is opportunity to capitalize on existing partnerships to be the disseminators of such information. Mr. Hernandez spoke on his intention to negotiate and improve contracts with Clarity Children's Guidance Center for additional mental health support. Some cities are tackling vaccine distribution in a random fashion. In San Antonio, the decision was made early on to work with the 19 school districts in Bexar County and University Health was able to allocate vaccine for their 1A and 1B qualified staff. The consensus was that targeting the school districts would be a good move for the community. Children are desperate because they are not in school, they miss their friends, teachers, and the lack of interaction. University Health has had tremendous success having vaccinated over 3,000 school district employees who met the 1A or 1B requirement. It is important that administrators apply judgement to some of the requirements being set forth by the state to keep the infrastructure of this community alive. Mr. Adams is amazed and proud that the staff is looking beyond what needs to be done. Dr. Kelley commended the staff for the outstanding and smooth process set out for the vaccine rollout. It was fascinating for her to read the update about all the planning and work that takes place behind the scenes. She drew attention to a sentence in Mr. Banos' written report which summarizes her personal belief: "*The past year has been one that defined University Health's commitment to the community and how a public hospital system can be a leader in the community for all its citizens.*" Dr. Jimenez thanked University Health leadership for taking a public health approach to this issue. He is especially moved by the staff's concern about the mental health aspect of this pandemic.

FOLLOW-UP:

None.

INFORMATION ONLY ITEMS:

REPORT ON THE 87TH TEXAS LEGISLATURE — ANDREW SMITH

UNIVERSITY HEALTH FOUNDATION UPDATE — SARA ALGER

REPORT ON RECENT RECOGNITIONS AND UPCOMING EVENTS — LENI KIRKMAN

UPDATE ON THE WOMEN'S AND CHILDREN'S HOSPITAL AND ASSOCIATED PROJECTS — DON

SUMMARY: Mr. Adams directed his colleague's attention to the four informational reports above and urged them to contact staff members directly with questions and/or comments.

RECOMMENDATION: These reports were provided for informational purposes only.

ACTION: No action was required by the Board of Managers

EVALUATION: None

FOLLOW-UP: None.

ADJOURNMENT:

There being no further business, Mr. Adams adjourned the meeting at 7:10 m

James R. Adams
Chair, Board of Managers

Margaret A. Kelley, MD.
Secretary, Board of Managers

Sandra D. Garcia, Recording Secretary

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

**Consideration and Appropriate Action Regarding Medical-Dental Staff
Membership and Privileges**

Background:

The Board of Managers of University Health System has approval authority for the appointment of clinical providers to the Medical-Dental Staff and the granting of clinical privileges for overseeing the quality of care and provision of treatment to patients. University Health System's Professional Staff Services department (PSS) is responsible for ensuring compliance regarding all applicants for the credentialing and privileging of providers. Operating under the strict standards, Professional Staff Services handles the Health System's credentialing and privileging process from beginning to end as outlined below.

Credentialing Process:

Requests for the credentialing and privileging of clinical providers are collected and reviewed by UHS Medical-Dental Staff Coordinators who ensure that all necessary information is included in the application. A properly completed application is then sent to the Central Verifications Office (CVO) staff, within the UHS Professional Staff Services department, to perform primary source verifications of all professional activities from graduation of medical school to the present.

Once the CVO staff has completed the primary source verifications, the UHS PSS staff assembles a complete file to be reviewed by the appropriate clinical Department Chair at the UT Health School of Medicine. Once approved by the Department Chair, the complete file is presented to the appropriate Medical-Dental Staff Committee – either the UHS Allied Health or UHS Physician Credentials Committee for review and approval.

Upon approval, Professional Staff Services for UHS will request temporary privileges for the provider. Approval from the following are required in order to grant the Pendency of Application for Temporary Privileges: Chief of Medical-Dental Staff; the Director of UHS Professional Staff Services department; the VP of Legal Services; President/CEO of

Consideration and Appropriate Action Regarding Medical-Dental Staff Membership and Privileges

February 23, 2021

Page 2 of 2

the Health System or designee (Chief Medical Officer); and the Executive Committee of the Medical-Dental Staff. The UHS Board of Managers has final approval of all applicant files.

If final approval is received from the Board of Managers, the provider is placed on a two-year reappointment cycle. After 12 months' provisional review, the provider's status changes from Provisional to Active or Courtesy Staff depending on board certification and the frequency of patient encounters during the previous 12 months.

Pursuant to Article III, Section 3.3-1 of the Medical-Dental Staff Bylaws, initial appointments and reappointments to the Staff shall be made by the Board of Managers. The Board of Managers shall act on initial appointments, reappointments, or revocation of appointments only after there has been a recommendation from the Executive Committee.

The Credentials Committee met on January 25, 2021 and reviewed the credential files of the individuals listed on the attached Credentials Report and the Professional Performance Evaluation Report. In its meeting of February 2, 2021, the Executive Committee of the Medical-Dental Staff recommended approval of the following:

1) Credentials Committee Report

Recommendation:

The following list of providers have been reviewed and approved in accordance with the Health System's credentialing and privileging process. We recommend the Board of Managers approve clinical privileges for the attached list of providers.

Bryan J. Alsip, M.D., M.P.H.
Executive Vice President/
Chief Medical Officer

Rajeev Suri, M.D.
President, Medical-Dental Staff

George B. Hernández, Jr.
President/Chief Executive Officer

CREDENTIALS COMMITTEE

January 25, 2021

Revised February 2, 2021

Initial Appointments			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Abarbanell, Ginnie L., MD	Temporary	Pediatrics/Cardiology	
Barriga, Juan C., MD	Temporary	Medicine/Pulmonary Medicine	
Bent, Sabrina T., MD	Temporary	Anesthesiology	
Borgman, Matthew, MD	Temporary	Pediatrics/Critical Care	
Carrion, Ruben, TT	Temporary	Surgery/Transplant	
Cigarroa, Ricardo, MD	Temporary	Medicine/Cardiology	
Cosgrove, Elizabeth, LPC	Temporary	Psychiatry	
Duesterhoeft, D'Ann	Temporary	Anesthesiology	
El Baage, Thar, MD	Temporary	Medicine/Pulmonary	
Finley, Brittany N., BS	Temporary	Medicine/Diabetes	
Garza, Tabatha, NP	Temporary	Family & Community Medicine	
Gibney, Richard, MD	Temporary	Medicine/Pulmonology	
Hager, Brittaney, RA	Temporary	Medicine/Nephrology	
Holder, Amy D., MD	Temporary	Pediatrics/Critical Care	
Hussain, Nida, MD	Temporary	Family & Community Medicine	
Kirk, Cynthia, RN	Temporary	Medicine/Hematology & Oncology	
Lavin, Nicole L., DNP	Temporary	Pediatrics/Child Neurology	
Matos, Renee I., MD	Temporary	Pediatrics/Critical Care	
Meekins, Jo Ann, RA, RN	Temporary	Medicine/Hematology & Oncology	
Neumayer, Katie, DO	Temporary	Pediatrics/Critical Care	
Ramirez, Mercedes E., MD, RA	Temporary	Psychiatry	
Schaab, Tara J., MD	Temporary	Ophthalmology	
Sentmore, Deborah, FNP	Temporary	Medicine/Pulmonology	
Smith, Sheila, LCSW	Temporary	Family & Community Medicine	Crossed Appointment Medicine/General Medicine
Tenner, Patricia A., MD	Temporary	Pediatrics/Critical Care	
The initial applications listed below were presented in an ad hoc committee on 01/12/2021			
Davis, Jeremy, PsyD	Temporary	Neurology	
Tadiparthi, Satvika, MD	Temporary	Family & Community Medicine	

Emergency Privileges			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
El Baage, Thar, MD	Emergency Privileges	Medicine/Pulmonary	
Garza, Tabatha, NP	Emergency Privileges	Family & Community Medicine	
Barriga, Juan C., MD	Emergency Privileges	Medicine/Pulmonary Medicine	

ASC Medical Center			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Bent, Sabrina T., MD	Pending	Anesthesiology	
Duesterhoeft, D'Ann	Pending	Anesthesiology	
Schaab, Tara J., MD	Pending	Ophthalmology	

ASC Robert B. Green			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Bent, Sabrina T., MD	Pending	Anesthesiology	
Duesterhoeft, D'Ann	Pending	Anesthesiology	
Hall, Kevin L., MD	Pending	Obstetrics/Gynecology	
Kost, Edward R., MD	Pending	Obstetrics/Gynecology	
Nelson, Erin, MD	Pending	Obstetrics/Gynecology	

The initial applications listed below were presented in an ad hoc committee on 01/12/2021			
Evans, Elizabeth C., MD	Temporary	Obstetrics/Gynecology	
McCann, Georgia A., MD	Temporary	Obstetrics/Gynecology	
Medrano Valle, Gabriel A., MD	Temporary	Obstetrics/Gynecology	
Newton, Luke, MD	Temporary	Obstetrics/Gynecology	
Robinson, Randal D., MD	Temporary	Obstetrics/Gynecology	

REAPPOINTMENTS
(February 25, 2021 – December 31, 2022)

ASC- Medical Center - Reappointment			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Hubbard, Hopethe H., MD	Provisional	Medicine/Gastroenterology	
Hutting, Haley G., MD	Active	Anesthesiology	
Karia, Ravi A., MD	Active	Orthopaedics/Trauma	
Lam, Khim K., MD	Active	Obstetrics/Gynecology	
Lopera, Jorge E., MD	Active	Radiology	
McClure, Matthew L., MD	Active	Anesthesiology	Addition to Privileges
Mehra, Naveen K., MD	Active	Anesthesiology	
Nagpal, Ameet S., MD	Active	Anesthesiology	
Nelson, Erin L., MD	Active	Obstetrics/Gynecology	
Nguyen, Patrick, MD	Active	Surgery/General Surgery	
Powell, Cynthia L., CRNA	Advance Practice Nurse	Anesthesiology	
Rosenkranz, Laura M., MD	Active	Medicine/Gastroenterology	
Sehgal, Savitha D., MD	Active	Anesthesiology	
Van Sickle, Kent R., MD	Active	Surgery/General Surgery	
Wang, Howard T., MD	Active	Surgery/Plastic & Reconstructive Surgery	

ASC- Robert B. Green - Reappointment			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Harle, Mark A., MD	Active	Anesthesiology	
Hubbard, Hopethe H., MD	Provisional	Medicine/Gastroenterology	
Hutting, Haley G., MD	Active	Anesthesiology	
Lopera, Jorge E., MD	Active	Radiology	
McClure, Matthew L., MD	Active	Anesthesiology	Addition to Privileges

Mehra, Naveen K., MD	Active	Anesthesiology	
Mittal, Naveen K., MD	Active	Pediatrics/Gastroenterology	
Nagpal, Ameet S., MD	Active	Anesthesiology	
Nguyen, Patrick, MD	Active	Surgery/General Surgery	
Powell, Cynthia L., CRNA	Advance Practice Nurse	Anesthesiology	
Rosenkranz, Laura M., MD	Active	Medicine/Gastroenterology	
Sehgal, Savitha D., MD	Active	Anesthesiology	

Anesthesiology			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Bird, Stephen C., DO	Active	Anesthesiology	
Hutting, Haley G., MD	Active	Anesthesiology	
McClure, Matthew L., MD	Active	Anesthesiology	Addition to Privileges
Mehra, Naveen K., MD	Active	Anesthesiology	
Nagpal, Ameet S., MD	Active	Anesthesiology	
Powell, Cynthia L., CRNA	Advance Practice Nurse	Anesthesiology	
Sehgal, Savitha D., MD	Courtesy	Anesthesiology	

Cardiothoracic Surgery			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Carpenter, Andrea J., MD	Active	Cardiothoracic Surgery	
Walker, Joshua L., PF	Clinical Associate	Cardiothoracic Surgery	

Emergency Medicine			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Auerbach, Andrew J., MD	Active	Emergency Medicine	
Sisson, Craig A., MD	Active	Emergency Medicine	
Sparkman, Mark K., MD	Active	Emergency Medicine	

Family & Community Medicine			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Ahsan, Syed K., MD	Active	Family & Community Medicine	
Ali, Fozia A., MD	Active	Family & Community Medicine	
Avery, Richel Z., MD	Active	Family & Community Medicine	
Bland, Leticia, PA-C	Physician Assistant	Family & Community Medicine	
Fadare, Victoria R., FNP	Advance Practice Nurse	Family & Community Medicine	
Mughal, Mohammad, MD	Active	Family & Community Medicine	
Pardo-Agila, Andres D., MD	Active	Family & Community Medicine	
Shrouf, Ellen M., PhD	Affiliate	Family & Community Medicine	
Wagle Sharma, Deepa, FNP	Advance Practice Nurse	Family & Community Medicine	
Zaheer, Ayesha N., MD	Active	Family & Community Medicine	

Medicine			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Bobadilla Jr, Raudel, RA, CHW	Research Associate	Medicine/ General Medicine	
Cadena Zuluaga, Jose A., MD	Active	Medicine/ Infectious Diseases	
Cochran, Chanel D., FNP	Advance Practice Nurse	Medicine/ Hospital Medicine	
Conejo, Augustine E., ACAGNP	Advance Practice Nurse	Medicine/Nephrology	
Covington, Andrea L., MD	Provisional	Medicine/ Hospital Medicine	
Del Rincon, Inmaculada, MD	Active	Medicine/ Rheumatology	
Garcia, Sean E., MD	Active	Medicine/ Hospital Medicine	

Gilson, Robert T., MD	Active	Medicine/ Dermatology	
Hanson, Joshua T., MD	Active	Medicine/ Hospital Medicine	
Hartzler, Anthony W., MD	Active	Medicine/ Hospital Medicine	
Hinojosa, Marco A., MD	Active	Medicine/ Hospital Medicine	
Hubbard, Hopethe H., MD	Active	Medicine/ Gastroenterology	
Koops, Maureen K., MD	Active	Medicine/ Endocrinology	
Malave, Adriel J., MD	Active	Medicine/ Pulmonary Diseases	
Owens, Aaron D., MD	Active	Medicine/Hospital Medicine	
Perez, Elaine R., ACAGNP	Advance Practice Nurse	Medicine/Hospital Medicine	
Ramachandran, Ambili, MD	Active	Medicine/ Hospital Medicine	
Rosenkranz, Laura M., MD	Active	Medicine/ Gastroenterology	

Neurology			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Cardenas, Lorena D., PA-C	Physician Assistant	Neurology	
Karkar, Kameel M., MD	Active	Neurology	
Marques Zilli, Eduardo, MD	Active	Neurology	Additions to Privileges
Romero, Rebecca, MD	Active	Neurology	

Obstetrics/Gynecology			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Hughes, Martha E., WHNP	Advance Practice Nurse	Obstetrics/Gynecology	Addition to Privileges
Lam, Khim K., MD	Active	Obstetrics/Gynecology	
Nelson, Erin L., MD	Active	Obstetrics/Gynecology	

Orthopaedics			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Karia, Ravi A., MD	Active	Orthopaedics Trauma	
Ramos, Priscilla, PA-C	Physician Assistant	Orthopaedics General	

Pathology			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Fiebelkorn, Kristin R., MD	Courtesy	Pathology	
Furmaga, Wieslaw B., MD	Active	Pathology	

Pediatrics			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Gross, Sheldon, MD	Courtesy	Pediatrics/Neurology	
Habash, Michelle L., DO	Courtesy	Pediatrics/ Critical Care	
Hanson, Elizabeth, MD	Active	Pediatrics/ General Pediatrics	
Jonatchick, Dolores A., NNP	Advance Practice Nurse	Pediatrics/ Neonatology	
Kubes, Sarah E., PharmD	Affiliate	Pediatrics/ Inpatient Pediatrics	
Leary, Linda D., MD	Active	Pediatrics/ Neurology	
Mandlik, Nandini A., DO	Active	Pediatrics/ General Pediatrics	Addition to Privileges
Meyer, Andrew D., MD	Active	Pediatrics/ Critical Care	
Mittal, Naveen K., MD	Active	Pediatrics/ Gastroenterology	
Pacheco, Monica R., MD	Active	Pediatrics/	
Peterson, Christine M., PNP	Advance Practice Nurse	Pediatrics/ General Pediatrics	
Quinn, Amy R., MD	Active	Pediatrics/ Neonatology	

Rayas, Maria S., MD	Active	Pediatrics/ Endocrinology	
Rodriguez Mendez, Marisol, MD	Active	Pediatrics/General Pediatrics	
Sherburne, Kelsey K., MD	Active	Pediatrics/ Inpatient Pediatrics	
Spillane, Kaitlyn A., PA	Physician Assistant	Pediatrics/Critical Care	Addition to Privileges
Stribley, Richard F., MD	Active	Pediatrics/ Neonatology	
Wood, Pamela R., MD	Active	Pediatrics/ General Pediatrics	

Psychiatry			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
McMullen, Katherine R., FNP	Advance Practice Nurse	Psychiatry	
Schillerstrom, Tracy L., MD	Active	Psychiatry	
Taylor, Sally E., MD	Active	Psychiatry	

Radiology			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Lopera, Jorge E., MD	Active	Radiology	
Nute, Jessica L., PhD	Clinical Associate	Radiology	

Rehabilitation Medicine			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Walsh, Nicolas E., MD	Active	Rehabilitation Medicine	

Surgery			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Davis, Glen R., TT	Clinical Associate	Surgery/ Transplant	
Doski, John J., MD	Courtesy	Surgery/ General Surgery	
Garza-Solis, Norma L., VT	Clinical Associate	Surgery/ Vascular	
Jonas, Rachelle B., RN	Research Associate	Surgery/ Trauma	
Loquias, Amanda B., FNP	Advance Practice Nurse	Surgery/ Trauma & Emergency Surgery	
Nguyen, Patrick, MD	Active	Surgery/ General Surgery	
Van Sickle, Kent R., MD	Active	General Surgery	
Wang, Howard T., MD	Active	Surgery/ Plastic & Reconstructive Surgery	

Urology			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Bejar, Kaitlyn R., RA	Research Associate	Urology	Addition/Voluntary Reduction to Privileges

Request for Waiver			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS

Updated DOP Form			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Del Rincon, Inmaculada, MD	Active	Medicine/ Rheumatology	New DOP

Request for Additional Privileges/Voluntary Reduction

NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Bejar, Kaitlyn R., RA	Research Associate	Urology	<p>Additions: Performs venipuncture to obtain specific specimens required by study protocol (requires formal training program through clinical laboratory or a history of previous training and competency verification by observation by PI); Collects and/or processes human specimens per protocol, including blood, urine, sputum, buccal swabs, etc. (requires competency verification by observation by PI); Ships biological materials; Enters research documentation progress notes into electronic medical record, under appropriate headings or titles (requires authorized access); Obtains and organizes data such as test results, diaries/cards or other necessary information for the study; Prepares vouchers for participant payment (must comply with IRB-approved schedule); Collection of Human Specimens within an OR Setting. (must comply with OR policies and procedures). Reduction: Develops and/or implements recruitment methods to be utilized in the study</p>
Braseth, Kathryn, PA-C	Physician Assistant	Emergency Medicine	Addition: Ultrasound
Hughes, Martha E., WHNP	Advance Practice Nurse	Obstetrics/Gynecology	Addition: Cervical Polyp Removal; EMB; I&D Abscess; I&D Bartholin Gland Cyst; Placement and Removal of IUD; Subdermal Implant (insertion/removal); Word Catheter Placement
Mandlik, Nandini A., DO	Active	Pediatrics/ General Pediatrics	Addition: Pain management; Peripheral IV placement; Uncomplicated dislocations

Marques Zilli, Eduardo, MD	Active	Neurology	Addition: Preliminary radiological interpretations of head CT to diagnose and provide emergent clinical interventions for stroke patients
McClure, Matthew L., MD	Active	Anesthesiology	Addition: Implantation of Pain Devices (electronic programmable spinal stimulation generator, peripheral nerve stimulation generator, or infusion pump system; Spine Augmentation ASC MC: Spine Augmentation ASC RBG: Balloon Kyphoplasty; Spine Augmentation
Sarwar, Zaheer U., FNP	Research Associate	Surgery/Vascular	Addition: Nurse Practitioner Privileges
Spillane, Kaitlyn A., PA	Physician Assistant	Pediatrics/Critical Care	Addition: Arterial Puncture; Conscious Sedation; Epistaxis Control; Insert Thoracotomy Tube; Laceration

Change of Status			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
Mathew, Ruby, ACNP	Advance Practice Nurse	Family & Community Medicine	Change Supervising Physician to Crystal Chavez, MD
Martinez, Anna I., PMHNP	Advanced Practice Nurse	Psychiatry	Returned from Leave of Absence from 9/18/2020 to 01/15/2021
Sarwar, Zaheer U., FNP	Research Associate	Surgery/Vascular	Changing Staff Status to Advance Practice Nurse
Tragus, Robin E., RN	Research Associate	Pediatrics/Endocrinology	Transferring to Medicine/ Infectious Disease and Supervising Physician to Thomas Patterson, MD

Medical Records Suspensions			
NAME	STATUS	DEPARTMENT/SECTION	FROM - TO
None			

Suspensions			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
None			

Reinstatements			
NAME	STATUS	DEPARTMENT/SECTION	COMMENTS
None			

Ending of appointments		
NAME	DEPARTMENT/SECTION	ENDING DATE
Acosta, Jessica, FNP	Obstetrics/Gynecology	12/31/2020
Brice, Courtney, PA-C	Emergency Medicine	01/04/2021
Brunin, Katherine, PA-C	Family & Community Medicine	08/10/2020
Castillo, Cynthia, MD	Medicine/Internal Medicine	01/05/2021
DeForest, Patricia, DO	Pediatrics	12/16/2020
Farber, Scott, MD	Surgery/Plastic Surgery	01/15/2021 (ASC-MC)
Hendrickson, Stephen, AGACNP	Medicine/Pulmonary	10/31/2020
Higby, Kenneth, MD	Obstetrics/Gynecology/Maternal Fetal Medicine	12/31/2020
Islam, Tasnim, DO	Medicine/Hospital Medicine	01/17/2021
Khalaf, Hamzah, MD	Ophthalmology	01/08/2021 (ASC-MC)
Locke, Erin, RN	Hospital Dentistry	02/21/2021
May, Leah C., PA	Pediatrics/Neonatology	01/15/2021
Mealey, Brian, DDS	Hospital Dentistry	01/01/2021
Mitromaras, Christopher, MD	Surgery/Vascular Surgery	01/11/2021 (ASC-MC)
Nguyen, Anhtuan, MD	Ophthalmology	12/31/2020 (ASC-MC)
Parmar, Sneha, MD	Medicine/Cardiology	11/26/2020
Takkar, Chandan, MD	Medicine/Nephrology	01/19/2021
Vizuite, Jack, DDS	Oral & Maxillofacial Surgery	09/01/2020 (ASC-RBG)
Weil, Sahar, FNP	Neurology	12/31/2020
Zala, Gaugrang, MD	Family & Community Medicine	11/26/2020

The above listed files have been reviewed by the members of the Credentials Committee and approved as submitted.

Prepared by: Gay Lynn Heaney 2/2/2021
 Gay Lynn Heaney Date
 Medical-Dental Staff Coordinator

Mark T. Nadeau MD 2/2/2021
 Mark T. Nadeau, MD Date
 Chairman, Credentials Committee

Provider Profile
Abarbanell, Ginnie L., MD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS
UT HEALTH SAN ANTONIO
7703 FLOYD CURL DR
SAN ANTONIO, TX 78229
Telephone:

Fax Number:

UH PRIMARY OFFICE ADDRESS
1901 Babcock Road
Suite 301
San Antonio, TX 78229
Telephone: (210) 341-7722

Fax Number: (210) 450-2124

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
Advancement:

Department:
Division:

PEDIATRICS
PEDIATRICS -
CARDIOLOGY

ID: 43261
Data Bank: 12/09/2020

Last Reappointment:
Next Appointment

Section:
Status:

Query Results:
Category: FACULTY

Board Certification	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF PEDIATRIC CARDIOLOGY (PEDIATRIC CARDIOLOGY)	CURRENT	08/18/2006		02/15/2021
AMERICAN BOARD OF PEDIATRICS (PEDIATRICS)	CURRENT	10/21/2003		02/15/2021

Specialty 1: PEDIATRIC CARDIOLOGY

Specialty 2: PEDIATRICS

Professional Liability	From	To	Verified	Method	Negative
UTHSCSA MALPRACTICE Limits: 500,000 TO 1,500,000.00 Terms:	02/15/2021	08/31/2021			

Medical/Professional Education	From	To	Verified	Method	Negative
UNIVERSITY OF WASHINGTON SCHOOL OF MEDICINE Subject: Doctor of Medicine	06/15/1996	05/30/2000			

Training	From	To	Verified	Method	Negative
Residency LOMA LINDA UNIVERSITY SCHOOL OF MEDICINE Subject: Pediatrics	06/15/2000	06/30/2003			
Fellowship UNIVERSITY OF MICHIGAN MEDICAL SCHOOL Subject: Pediatric Cardiology	07/01/2003	06/30/2006	10/05/2020	Print	N

Employment	From	To	Verified	Method	Negative
UT HEALTH SAN ANTONIO, SAN ANTONIO, TX	02/01/2021		10/08/2020	Print	N
WASHINGTON UNIVERSITY, ST. LOUIS, MO	09/01/2017		10/06/2020	Internet	N
Children's Heart Center, Peyton Manning Children's Hospital,	08/15/2006	07/10/2013	10/12/2020	Verbal	N
SIBLEY HEART CENTER CARDIOLOGY, STOCKBRIDGE, GA	06/30/2013	07/28/2017	10/06/2020	Print	N
EMORY UNIVERSITY	06/30/2013	07/28/2017	10/07/2020	Internet	N

Hospital Affiliations	From	To	Verified	Method	Negative
CHILDREN'S HOSPITAL ST. LOUIS, ST. LOUIS, MO	09/25/2017	Present	10/07/2020	Internet	N
ST JOSEPH MEMORIAL HOSPITAL - MURPHYSBORO, IL	01/29/2018	Present	10/06/2020	Internet	N
Progress West Hospital, O'Fallon, MO	09/01/2018	Present	10/07/2020	Internet	N
BARNES JEWISH HOSPITAL, ST. LOUIS, MO	10/02/2017	Present	10/07/2020	Internet	N
UNIVERSITY HEALTH SYSTEM, SAN ANTONIO, TX		Present	10/05/2020	Print	N

Subject: Pending

BEXAR COUNTY HOSPITAL DISTRICT

Provider Profile
Abarbanell, Ginnie L., MD

SAINT FRANCIS MEDICAL CENTER - CAPE GIRARDEAU , CAPE GIRARDEAU, MO <i>Subject:</i>	11/09/2017	Present	10/06/2020	Internet	N
CHRISTIAN HEALTH SERVICES , ST. LOUIS, MO <i>Subject:</i>	03/31/2020	Present	10/07/2020	Verbal	N
MEMORIAL HOSPITAL OF CARBONDALE , CARBONDALE, IL <i>Subject:</i>	01/29/2018	Present	10/06/2020	Internet	N
MISSOURI BAPTIST MEDICAL CENTER , ST. LOUIS, MO <i>Subject:</i>	10/16/2017	Present	10/07/2020	Verbal	N
MEMORIAL HOSPITAL EAST, SHILOH, IL <i>Subject:</i>	03/07/2018	Present	10/08/2020	Internet	N
ALTON MEMORIAL HOSPITAL , ALTON, IL <i>Subject:</i>	12/31/2018	Present	10/07/2020	Verbal	N
SOUTHEAST HEALTH, CAPE GIRARDEAU, MO <i>Subject:</i>	02/23/2018	Present	10/06/2020	Internet	N
BOONE HOSPITAL CENTER , COLUMBIA, MO <i>Subject:</i>	03/04/2020	Present	10/06/2020	Internet	N
HERRIN HOSPITAL , HERRIN, IL <i>Subject:</i>	01/29/2018	Present	10/06/2020	Internet	N
MEMORIAL HOSPITAL , BELLEVILLE, IL <i>Subject:</i>	03/14/2018	Present	10/08/2020	Internet	N
FRANCISCAN HEALTH, INDIANAPOLIS , IN <i>Subject:</i>	09/05/2006	02/25/2010	10/06/2020	Internet	N
HOME HOSPITAL , LAFAYETTE, IN <i>Subject:</i>	09/05/2006	02/25/2010	10/13/2020	Internet	N
RIVERVIEW HOSPITAL , NOBLESVILLE, IN <i>Subject:</i>	05/05/2012	05/31/2013	10/06/2020	Online	N
MAJOR HOSPITAL , SHELBYVILLE, IN <i>Subject:</i>	04/26/2010	07/08/2013	10/06/2020	Online	N
DUKES MEMORIAL HOSPITAL , PERU, IN <i>Subject:</i>	11/21/2011	07/10/2013	10/07/2020	Internet	N
HENRY COUNTY MEMORIAL HOSPITAL , NEW CASTLE, IN <i>Subject:</i>	04/29/2009	07/10/2013	10/08/2020	On Line	N
TERRE HAUTE REGIONAL HOSPITAL , Terre Haute, IN <i>Subject:</i>	11/23/2006	07/10/2013	10/06/2020	On Line	N
UNION HOSPITAL , TERRE HAUTE, IN <i>Subject:</i>	03/22/2007	07/10/2013	10/06/2020	On Line	N
Children's Heart Center and Payton Manning Children's Hospital, Indianapolis , IN <i>Subject:</i>	08/15/2006	07/10/2013	10/12/2020	VERBL	N
Union Hospital-Clinton, Clinton, IN <i>Subject:</i>	10/23/2008	07/10/2013	10/06/2020	Online	N
Ascension St. Vincent Indianapolis, Indianapolis, IN <i>Subject:</i>	07/18/2006	07/23/2013	10/07/2020	On Line	N
Ascension St. Vincent Carmel, Carmel, IN <i>Subject:</i>	07/18/2006	07/23/2013	10/07/2020	Online	N
ST VINCENT HOSPITAL, INDIANAPOLIS, IN <i>Subject:</i>	07/18/2006	07/23/2013	10/06/2020	VERBL	N

BEXAR COUNTY HOSPITAL DISTRICT

Provider Profile
Abarbanell, Ginnie L., MD

HENDRICKS REGIONAL HEALTH COMMUNITY HOSPITAL , DANVILLE, IN <i>Subject:</i>	08/11/2009	08/01/2013	10/06/2020	Email	N
LUTHERAN HOSPITAL OF INDIANA , FORT WAYNE, IN <i>Subject:</i>	09/12/2006	08/01/2013	10/06/2020	On Line	N
PARKVIEW MEMORIAL HOSPITAL , FORT WAYNE, IN <i>Subject:</i>	02/12/2008	08/13/2013	10/06/2020	Online	N
Ascension St. Vincent Mercy, Elwood, IN <i>Subject:</i>	11/12/2010	08/27/2013	10/07/2020	Online	N
St. Vincent Mercy Hospital-Elwood, Elwood , IN <i>Subject:</i>	12/14/2010	08/27/2013	10/07/2020	Email	N
ST ELIZABETH, LAFAYETTE, IN <i>Subject:</i>	09/05/2006	08/28/2013	10/13/2020	Internet	N
FRANCISCAN HEALTH LAFAYETTE CENTRAL, LAFAYETTE, IN <i>Subject:</i>	09/05/2006	08/28/2013	10/07/2020	Internet	N
FRANCISCAN HEALTH LAFAYETTE EAST, LAFAYETTE, IN <i>Subject:</i>	02/25/2010	08/28/2013	10/06/2020	Internet	N
ST. MARY'S MEDICAL CENTER IN EVANSVILLE INDIANA , EVANSVILLE, IN <i>Subject:</i>	09/28/2007	08/30/2013	10/12/2020	Print	N
DuPont Hospital, Ft. Wayne, IN <i>Subject:</i>	09/12/2006	09/10/2013	10/06/2020	Telephone e-Memo to File	N
St. Joseph Hospital of Ft. Wayne, Ft. Wayne, IN <i>Subject:</i>	10/11/2006	09/19/2013	10/07/2020	Memo to File	N
REID HOSPITAL , RICHMOND, IN <i>Subject:</i>	09/22/2008	09/23/2013	10/06/2020	On Line	N
FAYETTE REGIONAL HOSPITAL, CONNERSVILLE, IN <i>Subject:</i>	01/04/2013	09/24/2013	10/07/2020	Internet	N
COLUMBUS REGIONAL HOSPITAL , COLUMBUS, IN <i>Subject:</i>	02/28/2010	09/26/2013	10/06/2020	Internet	N
Ascension St. Vincent Kokomo, Kokomo, IN <i>Subject:</i>	04/15/2010	10/22/2013	10/07/2020	On Line	N
ST. JOSEPH HOSPITAL KOKOMO, KOKOMO, IN <i>Subject:</i>	04/15/2010	10/22/2013	10/12/2020	VERBL	N
WELLSTAR NORTH FULTON HOSPITAL, ROSWELL, GA <i>Subject:</i>	10/30/2013	10/28/2015	10/08/2020	Internet	N
RUSH MEMORIAL HOSPITAL , RUSHVILLE, IN <i>Subject:</i>	04/23/2012	08/13/2016	10/06/2020	Fax	N
EMORY UNIVERSITY HOSPITAL MIDTOWN, DECATUR, GA <i>Subject:</i>	09/23/2013	07/28/2017	10/06/2020	Internet	N
HAMILTON MEDICAL CENTER , DALTON, GA <i>Subject:</i>	08/22/2013	07/28/2017	10/06/2020	Internet	N
WELLSTAR DOUGLAS HOSPITAL , AUSTELL, GA <i>Subject:</i>	10/03/2013	07/28/2017	10/06/2020	Internet	N
NORTHEAST GEORGIA MEDICAL CENTER , GAINESVILLE, GA <i>Subject:</i>	07/01/2013	07/28/2017	10/06/2020	Internet	N
ATLANTA MEDICAL CENTER , ATLANTA, GA	11/06/2013	07/28/2017	10/06/2020	Internet	N

BEXAR COUNTY HOSPITAL DISTRICT

Provider Profile
Abarbanell, Ginnie L., MD

<i>Subject:</i>					
PIEDMONT NEWTON HOSPITAL, COVINGTON, GA <i>Subject:</i>	05/12/2017	07/28/2017	10/06/2020	Internet	N
TANNER HIGGINS GENERAL HOSPITAL, BREMEN , GA <i>Subject:</i>	10/14/2013	07/28/2017	10/06/2020	Internet	N
GRADY MEMORIAL HOSPITAL , ATLANTA, GA <i>Subject:</i>	09/18/2013	07/28/2017	10/06/2020	Internet	N
TANNER MEDICAL CENTER VILLA RICA, VILLA RICA, GA <i>Subject:</i>	10/14/2013	07/28/2017	10/06/2020	Internet	N
EMORY JOHNS CREEK HOSPITAL, DECATUR, GA <i>Subject:</i>	09/17/2013	07/28/2017	10/06/2020	Internet	N
ST MARYS HEALTH CARE SYSTEM , ATHENS, GA <i>Subject:</i>	06/25/2013	07/28/2017	10/06/2020	Print	N
CHILDREN'S HEALTHCARE ATLANTA , ATLANTA, GA <i>Subject:</i>	06/24/2013	07/28/2017	10/06/2020	Internet	N
CHILDREN'S AT HUGHES SPALDING, ATLANTA, GA <i>Subject:</i>	06/24/2013	07/28/2017	10/06/2020	Internet	N
PIEDMONT ROCKDALE HOSPITAL, CONYERS, GA <i>Subject:</i>	06/27/2013	07/28/2017	10/09/2020	Internet	N
TANNER MEDICAL CENTER , CARROLLTON, GA <i>Subject:</i>	10/14/2013	07/28/2017	10/13/2020	Internet	N
NORTHSIDE CHEROKEE HOSPITAL, CANTON, GA <i>Subject:</i>	08/21/2013	07/31/2017	10/07/2020	Print	N
NORTHSIDE HOSPITAL , ATLANTA, GA <i>Subject:</i>	07/01/2013	07/31/2017	10/07/2020	Internet	N
EMORY DECATUR HOSPITAL, DECATUR, GA <i>Subject:</i>	09/06/2013	08/17/2017	10/08/2020	Internet	N
WELLSTAR WEST GEORGIA MEDICAL CENTER, LAGRANGE, GA <i>Subject:</i>	09/16/2013	08/21/2017	10/06/2020	Internet	N
Eastside Medical Center, Snellville, GA <i>Subject:</i>	10/24/2013	08/24/2017	10/06/2020	On Line	N
WELLSTAR PAULDING HOSPITAL , AUSTELL, GA <i>Subject:</i>	10/03/2013	08/25/2017	10/06/2020	Internet	N
WELLSTAR COBB HOSPITAL , AUSTELL, GA <i>Subject:</i>	10/03/2013	08/25/2017	10/06/2020	Internet	N
WELLSTAR KENNESTONE HOSPITAL , AUSTELL, GA <i>Subject:</i>	10/03/2013	08/25/2017	10/06/2020	Internet	N
SOUTHERN REGIONAL MEDICAL CENTER , RIVERDALE, GA <i>Subject:</i>	07/25/2013	08/28/2017	10/12/2020	Internet	N
GWINNETT HOSPITAL SYSTEM , LAWRENCEVILLE, GA <i>Subject:</i>	07/02/2013	08/28/2017	10/06/2020	Internet	N
PIEDMONT FAYETTE HOSPITAL, FAYETTEVILLE, GA <i>Subject:</i>	08/14/2013	09/15/2017	10/06/2020	Internet	N
PIEDMONT HENRY HOSPITAL, STOCKBRIDGE , GA <i>Subject:</i>	06/24/2013	09/18/2017	10/06/2020	Internet	N
PIEDMONT NEWNAN HOSPITAL, NEWNAN, GA <i>Subject:</i>	06/20/2013	10/16/2017	10/06/2020	Internet	N

BEXAR COUNTY HOSPITAL DISTRICT

Provider Profile
Abarbanell, Ginnie L., MD

ATHENS REGIONAL MEDICAL CENTER <i>Subject:</i>	, ATHENS, GA	01/01/2013	12/31/2017	10/07/2020	VERBL	N
PEIDMONT COLUMBUS REGIONAL, <i>Subject:</i>	COLUMBUS , GA	02/04/2016	01/31/2018	10/14/2020	Internet	N
PIEDMONT HOSPITAL <i>Subject:</i>	, ATLANTA, GA	06/13/2013	11/30/2018	10/06/2020	Internet	N
Other		From	To	Verified	Method	Negative
GAP		07/01/2006	08/15/2006	10/05/2020	Print	N
<i>'' Subject: Took 6 weeks off between fellowship and first job given I had my first child and to study for boards</i>						

Provider Profile

Barriga, Juan C., MD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

COMMUNITY MEDICINE ASSOCIATES
903 W. MARTIN ST., MS 27-2
SAN ANTONIO, TX 78207
Telephone: (210) 358-3324

Fax Number: (210) 358-5940

UH PRIMARY OFFICE ADDRESS

UNIVERSITY MEDICAL ASSOCIATES
4502 MEDICAL DRIVE
UNIVERSITY HOSPITAL
SAN ANTONIO, TX 78229
Telephone: (210) 358-4000

Fax Number:

Licensure	Number	State	Expires	Comments/Schedule
-----------	--------	-------	---------	-------------------

STATE LICENSE		TX		
---------------	--	----	--	--

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:

Advancement:

Last Reappointment: 02/23/2021

Next Appointment

Department:

Division:

Section:

Status:

MEDICINE

PULMONARY DISEASES

TEMPORARY

ID: 43370

Data Bank: 12/24/2020

Query Results: PDS Status

Report

Category:

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF INTERNAL MEDICINE (PULMONARY DISEASES)	CURRENT	11/05/2003		04/01/2021
AMERICAN BOARD OF INTERNAL MEDICINE (INTERNAL MEDICINE)	EXPIRED	08/20/2002		12/31/2012

Specialty 1: INTERNAL MEDICINE

Specialty 2: PULMONARY DISEASES

Professional Liability

THE DOCTORS COMPANY-CA
713-914-3250

Limits: 1,000,000. - 3,000,000. | Terms:

From	To	Verified	Method	Negative
09/02/2020	09/02/2021			

Medical/Professional Education

UNIVERSIDAD CENTRAL DEL ECUADOR SCHOOL OF MEDICINE

Subject: Doctor of Medicine

From	To	Verified	Method	Negative
07/01/1980	06/30/1988			

Training

Residency WEST VIRGINIA UNIVERSITY HOSPITAL, MORGANTOWN, WV

Subject: Internal Medicine

Fellowship UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER-HOUSTON

Subject: PULMONARY & CRITICAL CARE MEDICINE

From	To	Verified	Method	Negative
07/01/1997	06/30/2000			
07/01/2000	06/30/2003			

Employment

UNIVERSITY MEDICAL ASSOCIATES, AN ANTONIO, TX

AMN HEALTHCARE, DALLAS, TX

Juan Carlos Barriga, MD, PA - Solo Practice, Houston, TX

From	To	Verified	Method	Negative
12/28/2020		12/18/2020	Email	N
12/01/2020		12/18/2020	Fax	N
08/01/2003		12/22/2020	Fax	N

Hospital Affiliations

UNIVERSITY HEALTH SYSTEM-SAN ANTONIO, SAN ANTONIO, TX

ST. JOSEPH MEDICAL CENTER, HOUSTON, TX

SELECT SPECIALTY, HOUSTON, TX

From	To	Verified	Method	Negative
	Present	12/17/2020	Memo	N
03/23/2015	Present	12/18/2020	On Line	N
08/29/2009	08/28/2015	12/18/2020	Fax	N

Other

CONTRACTED - SELF EMPLOYED, ,

From	To	Verified	Method	Negative
		12/18/2020	Memo	N

Provider Profile
Bent, Sabrina T., MD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

Anesthesiology
DEPARTMENT OF ANESTHESIOLOGY
7703 FLOYD CURL DRIVE
SAN ANTONIO, TX 78229
Telephone: (210) 567-4500

Fax Number: (210) 567-0083

UH PRIMARY OFFICE ADDRESS

UT HEALTH PHYSICIANS
7703 FLOYD CURL DR
DEPARTMENT OF ANESTHESIOLOGY
SAN ANTONIO, TX 78229
Telephone: (210) 567-4500

Fax Number: (210) 567-0083

Licensure	Number	State	Expires	Comments/Schedule
-----------	--------	-------	---------	-------------------

STATE LICENSE		TX		
---------------	--	----	--	--

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
Advancement:
Last Reappointment:

Department:
Division:
Section:

ANESTHESIOLOGY
ANESTHESIOLOGY

ID: 43237
Data Bank: 01/12/2021
Query Results: PDS
Enrollment Complete
Category:

Next Appointment

Status:

Board Certification

AMERICAN BOARD OF ANESTHESIOLOGY / PEDIATRIC ANES. (PEDIATRIC ANESTHESIOLOGY)

Certified	Initial Cert.	Last Cert.	Expires
CURRENT	09/26/2015		12/31/2025

Specialty 1: ANESTHESIOLOGY
Specialty 3:

Specialty 2: PEDIATRIC ANESTHESIOLOGY
Specialty 4:

Professional Liability

UTHSCSA MALPRACTICE
Limits: \$500,000 - \$1,500,000 | Terms:

From	To	Verified	Method	Negative
01/04/2021	08/31/2021			

Undergraduate Education

SYRACUSE UNIVERSITY, SYRACUSE, NY
Subject: Chemical Engineering

From	To	Verified	Method	Negative
08/01/1981	05/12/1985			

Medical/Professional Education

UNIVERSITY OF VIRGINIA SCHOOL OF MEDICINE
DUKE UNIVERSITY
Subject: Biomedical Engineering

From	To	Verified	Method	Negative
08/01/1985	05/01/1989			
08/01/1989	06/01/1991			

Training

Internship DUKE UNIVERSITY HOSPITAL, DURHAM, NC
Subject: GENERAL SURGERY
Residency UNIVERSITY OF SOUTH FLORIDA MORSANI C
Subject: ANESTHESIOLOGY
Fellowship HOSPITAL FOR SICK CHILDREN
Subject: Pediatric Anesthesiology
Fellowship Baylor College of Medicine-CLINICAL SCIENTIST TRAINING
Subject: CLINICAL SCIENTIST TRAINING PROGRAM

From	To	Verified	Method	Negative
07/01/1991	06/30/1992			
07/01/1992	06/30/1995			
07/01/1995	06/30/1996	01/14/2021	Print	N
07/01/2000	05/31/2001	01/14/2021	Print	N

Employment

TIVA Healthcare, PLANTATION, FL
TULANE UNIVERSITY HOSPITAL SCHOOL OF MEDICINE

From	To	Verified	Method	Negative
10/01/2017		12/29/2020	Print	N
03/01/2013		12/15/2020	Internet	N

BEXAR COUNTY HOSPITAL DISTRICT

Provider Profile
Bent, Sabrina T., MD

UT HEALTH SAN ANTONIO	01/04/2021		12/15/2020	Email	N
MEDNAX, SUNRISE , FL	07/01/2018		12/15/2020	Internet	N
Bayou Anesthesiology and Pain Services, ,	10/01/2003	09/01/2007			
HCA HEALTHCARE	09/24/2007	02/28/2013	01/12/2021	Internet	N
PARISH MANAGEMENT CONSULTANTS, METAIRIE, LA	05/01/2015	09/21/2017	12/15/2020	Internet	N
VITRUVIAN MEDICAL, HOUSTON, TX	04/16/2018	06/29/2018	12/29/2020	Print	N

Hospital Affiliations	From	To	Verified	Method	Negative
Navicent Health Medical Center- MACON, Macon, GA	08/19/2019	Present	12/29/2020	Internet	N
UHS SURGERY CENTER - RBG CAMPUS		Present	12/14/2020	Print	N
UNIVERSITY HEALTH SYSTEM		Present	12/11/2020	Print	N
UHS SURGERY CENTER - MEDICAL CENTER		Present	12/14/2020	Print	N
GWINNETT HOSPITAL SYSTEM	06/01/2019	Present	01/08/2021	Print	N
HCA HOUSTON HEALTHCARE NORTHWEST, HOUSTON, TX	11/19/2003	10/17/2007	12/14/2020	Internet	N
TULANE MEDICAL CENTER , NEW ORLEANS, LA	11/01/2007	10/02/2017	12/14/2020	Internet	N
FLORIDA HOSPITAL FLAGLER , PALM COAST, FL	03/12/2018	04/16/2018	12/29/2020	Print	N
St. Joseph's Hospital - Tampa, FL, Tampa, FL	06/27/2001	01/08/2019	01/12/2021	Print	N
MEMORIAL HOSPITAL JACKSONVILLE, JACKSONVILLE, FL	10/27/2001	06/03/2019	12/14/2020	Internet	N
LAS PALMAS DEL SOL MEDICAL CENTER, EL PASO, TX	04/24/2018	08/27/2019	12/14/2020	Internet	N
MARY WASHINGTON HOSPITAL , FREDERICKSBURG,	12/14/2018	08/01/2020	12/15/2020	Internet	N
STAFFORD HOSPITAL , STAFFORD, VA	12/14/2018	08/01/2020	12/15/2020	Internet	N

Teaching	From	To	Verified	Method	Negative
YALE UNIVERSITY SCHOOL OF MEDICINE , NEW HAVEN, CT	07/01/1996	09/01/1998			
BAYLOR COLLEGE OF MEDICINE AT HOUSTON , HOUSTON, TX	10/01/1998	10/01/2003			

Provider Profile
Borgman, Matthew A., MD

Personal Information

Languages: ENGLISH

Practice Information

UH MAILING ADDRESS

UT HEALTH
7703 FLOYD CURL DR
SAN ANTONIO, TX 78229
Telephone: (210) 562-5816

Fax Number:

UH PRIMARY OFFICE ADDRESS

7703 Floyd Curl MC 7829
4502 Medical Drive, University Hospital
San Antonio, TX 78229
Telephone: (210) 562-5816

Fax Number: (210) 567-7555

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
Advancement:
Last Reappointment:

Department: PEDIATRICS
Division: CRITICAL CARE
Section: CRITICAL CARE

ID: 42748
Data Bank: 01/19/2021
Query Results: PDS Status Report

Board Certification	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF PEDIATRIC CRITICAL CARE (PEDIATRIC CRITICAL CARE)	CURRENT	11/08/2010		02/15/2021
AMERICAN BOARD OF PEDIATRICS (PEDIATRICS)	CURRENT	10/06/2007		02/15/2021
Specialty 1: PEDIATRICS	Specialty 2: PEDIATRICS			

Professional Liability	From	To	Verified	Method	Negative
UTHSCSA MALPRACTICE Limits: \$500,000.00/\$1,500,000.00 Terms:	01/15/2021	08/31/2021			

Undergraduate Education	From	To	Verified	Method	Negative
Wake Forest University, Winston-Salem, NC Subject: <i>Biology</i>	08/01/1993	05/18/1997			

Medical/Professional Education	From	To	Verified	Method	Negative
Uniformed Services University, Bethesda, MD Subject: <i>DOCTOR OF MEDICINE</i>	08/01/2000	05/15/2004			

Training	From	To	Verified	Method	Negative
Residency SAN ANTONIO UNIFORMED SERVICES (SAUSHEC) Subject: <i>PEDIATRICS</i>	07/01/2004	06/30/2007			
Fellowship Boston Children's Hospital, Boston, MA Subject: <i>PEDIATRIC CRITICAL CARE MEDICINE</i>	07/01/2007	06/30/2010			

Employment	From	To	Verified	Method	Negative
UT HEALTH SAN ANTONIO, SAN ANTONIO, TX	01/15/2021		12/29/2020	Print	N
METHODIST CHILDREN'S HOSPITAL OF SOUTH TEXAS	12/01/2013		01/14/2021	Print	N
PEDIATRIX MEDICAL SERVICE, INC.	01/01/2020		01/12/2021	Internet	N
MEDICAL CITY DALLAS HOSPITAL, DALLAS, TX	07/01/2013	07/01/2019	01/14/2021	Print	N

Hospital Affiliations	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM, SAN ANTONIO, TX		Present	12/22/2020	Print	N
METHODIST HEALTHCARE SYSTEM HOSPITALS SAN ANTONIO	12/20/2012	Present	12/22/2020	Internet	N
Brooke Army Medical Center, Ft. Sam Houston, TX	08/01/2010	Present	01/04/2021	Print	N
MEDICAL CITY DALLAS HOSPITAL, DALLAS, TX	07/23/2012	03/04/2019	12/22/2020	Internet	N

Provider Profile

Carrion, Ruben R., BS

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

UT HEALTH PHYSICIANS
7703 FLOYD CURL DR, MC 7858
SAN ANTONIO, TX 78229
Telephone: (210) 567-5777

Fax Number:

UH PRIMARY OFFICE ADDRESS

UNIVERSITY HEALTH SYSTEM
4502 MEDICAL CENTER
SAN ANTONIO, TX 78229
Telephone: (210) 354-4000

Fax Number: (210) 358-4775

Licensure	Number	State	Expires	Comments/Schedule
-----------	--------	-------	---------	-------------------

None

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
Advancement:
Last Reappointment:
Next Appointment

Department: SURGERY
Division: TRANSPLANT
Section: TRANSPLANT
Status: Pending

ID: 43368
Data Bank: 01/20/2021
Query Results:
Category: CLINICAL
ASSOCIATE

Board Certification	Certified	Initial Cert.	Last Cert.	Expires
---------------------	-----------	---------------	------------	---------

NOT BOARD CERTIFIED

Specialty 1: Transplant Technician

Specialty 2:

Professional Liability	From	To	Verified	Method	Negative
------------------------	------	----	----------	--------	----------

UTHSCSA MALPRACTICE
Limits: \$100,000-\$300,000 | Terms: Upon Termination

12/14/2020 12/31/2050

Medical/Professional Education	From	To	Verified	Method	Negative
--------------------------------	------	----	----------	--------	----------

University Of Notre Dam , Notre Dame, IN
Subject: Bachelor Of Science - Biological Sciences

08/01/2010 05/18/2014 01/15/2021 Internet N

Employment	From	To	Verified	Method	Negative
------------	------	----	----------	--------	----------

UT Health San Antonio, San Antonio, TX
Alamo Tissue Service, San Antonio, TX
Worldwide Clinical Trials, San Antonio, TX

12/14/2020 Present 01/15/2021 Internet N
11/24/2014 05/12/2016 01/20/2021 Print N
05/16/2016 12/14/2020 01/15/2021 Internet N

Hospital Affiliations	From	To	Verified	Method	Negative
-----------------------	------	----	----------	--------	----------

University Health System, San Antonio, TX

Pending 01/15/2021 Print N

Other	From	To	Verified	Method	Negative
-------	------	----	----------	--------	----------

GAP
Subject: Finished School, Looking For Employment.

06/01/2014 11/01/2014 01/20/2021 Print N

Provider Profile
Cigarroa, Ricardo J., MD

Personal Information

Languages:

Practice Information

SECONDARY OFFICE ADDRESS

UHS MARC
8300 FLOYD CURL DR
SAN ANTONIO, TX 78229
Telephone: (210) 450-4888 Fax Number: (210) 450-6018

SECONDARY OFFICE ADDRESS

UHS ROBERT B GREEN SURGICAL CENTER
903 W MARTIN
SAN ANTONIO, TX 78207
Telephone: (210) 358-3555 Fax Number: (210) 358-5945

UH MAILING ADDRESS

UNIVERSITY OF TEXAS HEALTH SCIENCE CEN
7703 FLOYD CURL DRIVE
MC 7872
SAN ANTONIO, TX 78229
Telephone: (210) 567-4601 Fax Number: (210) 567-6960

UH PRIMARY OFFICE ADDRESS

UNIVERSITY HEALTH SYSTEM
4502 MEDICAL DRIVE
SAN ANTONIO, TX 78229
Telephone: (210) 358-4000 Fax Number: (210) 567-6960

Licensure

Number	State	Expires	Comments/Schedule
STATE LICENSE	TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment: Department: MEDICINE ID: 43278
 Advancement: Division: CARDIOLOGY Data Bank: 12/18/2020
 Last Reappointment: Section: CARDIOLOGY Query Results: PDS
 Enrollment Complete
 Next Appointment: Status: Category:

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF INTERNAL MEDICINE (INTERNAL MEDICINE)	CURRENT	08/07/2015		04/01/2021
AMERICAN BOARD OF INTERNAL MEDICINE (CARDIOVASCULAR DISEASE)	CURRENT	10/09/2018		04/01/2021
AMERICAN BOARD OF INTERNAL MEDICINE (INTERVENTIONAL CARDIOLOGY)	CURRENT	11/07/2019		04/01/2021

Specialty 1: INTERNAL MEDICINE

Specialty 2: INTERVENTIONAL CARDIOLOGY

Professional Liability

From	To	Verified	Method	Negative
02/08/2021	08/31/2021			

UTHSCSA MALPRACTICE
Limits: 500,000.00 to 1,500,000.00 | Terms:

Medical/Professional Education

From	To	Verified	Method	Negative
08/01/2008	05/29/2012			

UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER
Subject: Doctor of Medicine

Training

From	To	Verified	Method	Negative
07/01/2012	06/30/2013			

Internship MASSACHUSETTS GENERAL HOSPITAL
Subject: Internal Medicine

Provider Profile
Cigarroa, Ricardo J., MD

Residency	MASSACHUSETTS GENERAL HOSPITAL <i>Subject: Internal Medicine</i>	07/01/2013	07/01/2015			
Fellowship	MASSACHUSETTS GENERAL HOSPITAL <i>Subject: Cardiovascular Disease</i>	07/01/2015	06/30/2018			
Fellowship	MASSACHUSETTS GENERAL HOSPITAL <i>Subject: Interventional Cardiology</i>	07/01/2018	06/30/2019			
Fellowship	MASSACHUSETTS GENERAL HOSPITAL <i>Subject: Structural Interventional Cardiology</i>	07/01/2019	06/30/2020	12/18/2020	Verbal	N

Employment	From	To	Verified	Method	Negative
UT HEALTH SAN ANTONIO, SAN ANTONIO, TX	02/08/2020		12/18/2020	Print	N
LAREDO CARDIOVASCULAR CONSULTANT/CIGARROA CLINIC	08/15/2020		12/18/2020	Print	N
MASSACHUSETTS GENERAL HOSPITAL	07/01/2015	07/30/2020	12/18/2020	Print	N

Hospital Affiliations	From	To	Verified	Method	Negative
LAREDO MEDICAL CENTER, LAREDO, TX	08/14/2020	Present	01/04/2021	Print	N
UNIVERSITY HEALTH SYSTEM-SAN ANTONIO		Present	12/18/2020	Print	N
DOCTORS HOSPITAL OF LAREDO	08/15/2020	Present	01/04/2021	Print	N
MASSACHUSETTS GENERAL HOSPITAL	06/14/2012	06/30/2020	12/18/2020	Internet	N

Provider Profile
Cosgrove, Elizabeth M., LPC

Personal Information

Languages:

Practice Information

SECONDARY OFFICE ADDRESS

UT HEALTH PHYSICIANS
UPL-BE WELL CENTER
7526 LOUIS PASTEUR
SAN ANTONIKO, TX 78229
Telephone: (210) 450-6440 Fax Number: (210) 450-2104

SECONDARY OFFICE ADDRESS

UT HEALTH PHYSICIANS
UPL-RAPID ACCESS CLINIC
7810 LOUIS PASTEUR
SAN ANTONIKO, TX 78229
Telephone: (210) 450-7222 Fax Number: (210) 450-2104

UH MAILING ADDRESS

7526 LOUIS PASTEUR
SAN ANTONIO, TX 78229
Telephone: Fax Number:

UH PRIMARY OFFICE ADDRESS

UT HEALTH PHYSICIANS
7526 LOUIS PASTEUR
UPL-PSYCHIATRY
SAN ANTONIKO, TX 78229
Telephone: (210) 450-6440 Fax Number: (210) 450-2104

UH SECONDARY ADDRESS

UT HEALTH PHYSICIANS
UPL-TRANSITIONAL CARE CLINIC
7526 LOUIS PASTEUR
SAN ANTONIO, TX 78229
Telephone: (210) 450-6440 Fax Number: (210) 450-6440

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:	Department:	PSYCHIATRY	ID: 33179
Advancement:	Division:		Data Bank: 01/14/2021
Last Reappointment:	Section:		Query Results: PDS
			Enrollment Complete
Next Appointment	Status:	Pending	Category: CLINICAL ASSOCIATE

Board Certification	Certified	Initial Cert.	Last Cert.	Expires
NOT BOARD CERTIFIED				
Specialty 1: LICENSED PROFESSIONAL COUNSELOR	Specialty 2:			
Specialty 3:	Specialty 4:			

Professional Liability	From	To	Verified	Method	Negative
Chapter 104 of Texas Civil Practice and Remedies Code Limits: \$250.00 - \$500.00 Terms: Upon Termination	11/16/2020	12/31/2050			

Undergraduate Education	From	To	Verified	Method	Negative
NATIONAL UNIVERSITY, LA JOLLA, CA Subject: ASSOCIATE OF ARTS	06/17/2009	04/17/2011	01/08/2021	Internet	N
NATIONAL UNIVERSITY, LA JOLLA, CA Subject: BACHELOR OF ARTS - Psychology	07/06/2010	07/15/2012	01/08/2021	Internet	N

Provider Profile
 Cosgrove, Elizabeth M., LPC

Medical/Professional Education	From	To	Verified	Method	Negative
TEXAS A & M - SAN ANTONIO, SAN ANTONIO, TX <i>Subject: MASTER OF ARTS - COUNSELING AND GUIDANCE</i>	08/29/2012	05/09/2015	12/23/2020	Internet	N

Training	From	To	Verified	Method	Negative
Internship THE CHILDREN'S BEREAVEMENT CENTER FOR SOUTH TEXAS <i>Subject: COUNSELING INTERNSHIP</i>	05/01/2016	01/31/2018	01/05/2021	Print	N

Employment	From	To	Verified	Method	Negative
UT Health San Antonio, San Antonio, TX	11/16/2020	Present	12/23/2020	Internet	N
Colonial Management Group, Maitland, FL	11/05/2012	05/03/2013	12/23/2020	Internet	N
UT Health San Antonio, San Antonio, TX	01/27/2014	11/30/2017	01/04/2021	Internet	N
University Of Texas San Antonio, San Antonio, TX	11/01/2017	08/02/2019	01/04/2021	Internet	N
Mind Works Clinical and Counseling Psychology, San Antonio, TX	06/03/2019	03/19/2020	01/14/2021	Print	N
Communicare Health Centers, San Antonio, TX	05/18/2020	11/14/2020	01/14/2021	Internet	N

Hospital Affiliations	From	To	Verified	Method	Negative
Univrsity Health System, San Antonio, TX		Present	01/04/2021	Print	N

Other	From	To	Verified	Method	Negative
GAP <i>Subject: START DATE PUSHED BACK DUE TO COVID-19 PANDEMIC.</i>	03/20/2020	05/17/2020	01/14/2021	Print	N

Provider Profile
 Duesterhoeft, D'Ann E., MD

Personal Information

Languages: ENGLISH

Practice Information

UH MAILING ADDRESS

7703 Floyd Curl Drive
 San Antonio, TX 78229
 Telephone: (210) 567-4500

Fax Number: (210) 567-0083

UH PRIMARY OFFICE ADDRESS

UT HEALTH SAN ANTONIO
 4502 MEDICAL DR
 SAN ANTONIO, TX 78229
 Telephone: (210) 358-2000

Fax Number: (210) 567-0083

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
 Advancement:
 Last Reappointment:
 Next Appointment

Department: ANESTHESIOLOGY
 Division: ANESTHESIOLOGY
 Section:
 Status: Pending

ID: 43281
 Data Bank: 01/06/2021
 Query Results:
 Category:

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
American Board of Anesthesiology (ANESTHESIOLOGY)	LIFETIME	09/30/1994		12/31/2050
Specialty 1: ANESTHESIOLOGY	Specialty 2:			
Specialty 3:	Specialty 4:			

Professional Liability

UTHSCSA MALPRACTICE
 Limits: 500,000 - 1,500,000 | Terms: Upon Termination

From	To	Verified	Method	Negative
02/01/2021	08/31/2021			

Medical/Professional Education

JOHNS HOPKINS UNIVERSITY SCHOOL OF MEDICINE BALTIMORE, MD
 Subject: Doctor of Medicine

From	To	Verified	Method	Negative
09/01/1983	05/28/1987			

Training

Internship BARNES-JEWISH HOSPITAL/WASH UNIV. SCHL OF MED
 Subject: General Surgery

From	To	Verified	Method	Negative
07/01/1987	06/30/1988			

Residency BARNES-JEWISH HOSPITAL/WASHINGTON UNIV. SCHOOL O
 Subject: Anesthesiology

From	To	Verified	Method	Negative
07/01/1988	08/12/1991			

Employment

UT Health San Antonio, San Antonio, TX
 United Anesthesia, Inc., Parkersburg, WV
 Riverfront Anesthesia, Inc, Belpre, OH

From	To	Verified	Method	Negative
02/01/2021	Present	01/06/2021	Memo	N
01/01/1999	12/31/2020	01/07/2021	Memo	N
01/01/1999	12/31/2020	01/07/2021	Memo	N

Hospital Affiliations

UH Surgery Center - Rbg Campus, San Antonio, TX
 University Health System San Antonio, TX
 UH Surgery Center - Medical Center San Antonio, TX
 Ohio Valley Ambulatory Surgery Center, Belpre, OH
 St. Joseph's Hospital, Parkersburg, WV
 Camden-Clark Memorial Hosp, Parkersburg, WV

From	To	Verified	Method	Negative
Pending		01/06/2021	Memo	N
Pending		01/05/2021	Memo	N
Pending		01/05/2021	Memo	N
12/01/2015	Present	01/06/2021	Memo	N
03/01/2011	08/01/2014	01/07/2021	Memo	N
06/10/1998	12/31/2020	01/12/2021	Email	N

Provider Profile

El Baage, Thar Y., MD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

903 W MARTIN 2 FLOOR MS-27-2
SAN ANTONIO, TX 78207
Telephone: (210) 358-3427

Fax Number: (210) 358-5940

UH PRIMARY OFFICE ADDRESS

UNIVERSITY HEALTH SYSTEM
4502 MEDICAL DRIVE
SAN ANTONIO, TX 78229
Telephone: (210) 358-2015

Fax Number: (210) 358-4775

Licensure	Number	State	Expires	Comments/Schedule
-----------	--------	-------	---------	-------------------

STATE LICENSE		TX		
---------------	--	----	--	--

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:

Department:

MEDICINE

ID: 43337

Advancement:

Division:

PULMONARY

Data Bank: 12/15/2020

Last Reappointment:

Section:

CRITICAL CARE

Query Results: PDS Status

Next Appointment

Status:

PENDING

Report

Category: UMA CONTRACT

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
--	-----------	---------------	------------	---------

AMERICAN BOARD OF INTERNAL MEDICINE (INTERNAL MEDICINE)	CURRENT	08/19/2003		04/01/2021
---	---------	------------	--	------------

AMERICAN BOARD OF INTERNAL MEDICINE/CRITICAL CARE (CRITICAL CARE MEDICINE)	CURRENT	11/08/2006		04/01/2021
--	---------	------------	--	------------

Specialty 1: INTERNAL MEDICINE
Specialty 3:

Specialty 2: CRITICAL CARE MEDICINE
Specialty 4:

Professional Liability

	From	To	Verified	Method	Negative
--	------	----	----------	--------	----------

PROASSURANCE SPECIALTY INSURANCE COMPANY ES1942	11/05/2020	11/05/2021			
---	------------	------------	--	--	--

Limits: 1,000,000.00 - 3,000,000.00 | Terms:

Medical/Professional Education

	From	To	Verified	Method	Negative
--	------	----	----------	--------	----------

BAGHDAD UNIVERSITY COLLEGE OF MEDICINE	09/01/1974	06/30/1980			
--	------------	------------	--	--	--

Subject: Doctor of Medicine

Training

	From	To	Verified	Method	Negative
--	------	----	----------	--------	----------

Residency ROYAL FREE HOSPITAL SCHOOL OF MED, ENGLAND,	01/01/1981	12/31/1984			
---	------------	------------	--	--	--

Subject: Rotating Residency

Fellowship KING FAISAL SPECIAL HOSPITAL, RIYADH,	10/01/1984	10/31/1988			
--	------------	------------	--	--	--

Subject: Cardiology

Residency ST. JOSEPH MERCY HOSPITAL, Pontiac, MI	07/01/2001	06/30/2003			
--	------------	------------	--	--	--

Subject: Internal Medicine

Fellowship WAYNE STATE UNIVERSITY, DETROIT, MI	07/01/2003	06/30/2005	12/15/2020	Verbal	N
--	------------	------------	------------	--------	---

Subject: Critical Care

Fellowship WAYNE STATE UNIVERSITY, DETROIT, MI	07/01/2005	06/30/2006			
--	------------	------------	--	--	--

Subject: Critical Care

Employment

	From	To	Verified	Method	Negative
--	------	----	----------	--------	----------

UNIVERSITY MEDICINE ASSOCIATES, SAN ANTONIO, TX	01/04/2021	PRESENT	12/09/2020	Verbal	N
---	------------	---------	------------	--------	---

ENVISION PHYSICIAN SERVICES, NASHVILLE, TN	04/18/2020	PRESENT	12/11/2020	Internet	N
--	------------	---------	------------	----------	---

NUVIEW HEALTH, BACA RATON, FL	03/06/2020	PRESENT	12/10/2020	Print	N
-------------------------------	------------	---------	------------	-------	---

GOLDFISH LOCUM TENENS,	01/01/2021	PRESENT	12/11/2020	VLETE	N
------------------------	------------	---------	------------	-------	---

AL MAFRAQ HOSPITAL ABUDHABI UAE,	11/01/2010	10/31/2014	12/11/2020	Print	N
----------------------------------	------------	------------	------------	-------	---

SIDRA MEDICAL AND RESEARCH CENTER	10/01/2014	01/31/2016	12/18/2020	Print	N
-----------------------------------	------------	------------	------------	-------	---

THE DELTA COMPANIES, DALLAS, TX	03/01/2017	11/30/2017	12/09/2020	VLETR	N
---------------------------------	------------	------------	------------	-------	---

RIVERSIDE HOSPITAL, NEWPORT NEWS, VA	01/14/2018	07/31/2018	12/10/2020	Print	N
--------------------------------------	------------	------------	------------	-------	---

MEDICUS LOCUM TENENS, VICTORIA, TX	01/18/2017	09/09/2018	12/17/2020	Print	N
------------------------------------	------------	------------	------------	-------	---

CAMPBELL UNIVERSITY, BULES CREEK, NC	03/01/2016	01/31/2020	12/17/2020	Print	N
--------------------------------------	------------	------------	------------	-------	---

TERTIARY HOSPITAL GROUP/HAMAD MEDICAL CORP, DOHA,	01/01/2018	12/18/2020	12/18/2020	Print	N
---	------------	------------	------------	-------	---

Provider Profile

El Baage, Thar Y., MD

Hospital Affiliations	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM-SAN ANTONIO, SAN ANTONIO, TX	PENDING	Present	12/15/2020	Mail	N
VALLEY REGIONAL MEDICAL CENTER, BROWNSVILLE, TX	04/27/20	Present	12/08/2020	Internet	N
HCA HOUSTON HEALTHCARE MEDICAL CENTER, HOUSTON, TX	08/25/2020	Present	12/08/2020	Internet	N
HCA HOUSTON HEALTHCARE NORTHWEST, HOUSTON, TX	05/20/2020	Present	12/08/2020	Internet	N
JUPITER HOSPITAL, JUPITER, FL	08/02/2018	Present	12/08/2020	Internet	N
MEDCENTRAL HEALTH SYSEM, MANSFIELD	07/19/2010	10/18/2010	12/08/2020	Print	N
ROSWELL PARK CANCER INSTITUTE, BUFFALO, NY	09/12/2011	12/06/2011	12/09/2020	Verbal	N
COLUMBUS REGIONAL MEDICAL CENTER, COLUMBUS, GA	08/07/2008	06/30/2012	12/10/2020	Internet	N
AL MAFRAQ HOSPITAL, ABU DHABI,	11/01/2010	10/31/2014	12/11/2020	Print	N
SIDRA MEDICAL AND RESEARCH CENTER, DOHA,	10/01/2014	01/01/2016	12/18/2020	Mail	N
COLISEUM HEALTH SYSTEM / MEDICAL CENTERS, MACON, GA	09/02/2011	04/27/2016	12/08/2020	Internet	N
ORANGE PARK MEDICAL CENTER, ORANGE PARK, FL	07/28/2014	07/31/2016	12/08/2020	Internet	N
PLANTATION GENERAL HOSPITAL, PLANTATION, FL	12/17/2014	10/19/2016	12/08/2020	Internet	N
SPOTSYLVANIA REGIONAL MEDICAL CENTER, FREDERICKSBURG, VA	03/30/2012	01/18/2017	12/08/2020	Internet	N
DOCTORS HOSPITAL OF AGUSTA, AGUSTA, GA	07/13/2016	01/27/2017	12/08/2020	Internet	N
CENTENNIAL MEDICAL CENTER , NASHVILLE, TN	10/19/2016	01/30/2017	12/08/2020	Internet	N
HCA HOUSTON HEALTHCARE SOUTHEAST, PASADENA, TX	01/30/2017	01/30/2017	12/08/2020	Internet	N
MEDICAL CENTER TRINITY, TRINITY, FL	09/22/2016	02/09/2017	12/08/2020	Internet	N
OAK HILL HOSPITAL, BROOKSVILLE, FL	03/24/2016	02/16/2017	12/08/2020	Internet	N
WESTSIDE REGIONAL MEDICAL CENTER, FORT LAUDERDALE, FL	08/07/2014	04/06/2017	12/08/2020	Internet	N
BRANDON REGIONAL HOSPITAL, BRANDON, FL	02/01/2016	05/01/2017	12/08/2020	Internet	N
WESLEY MEDICAL CENTER, WICHITA, KS	07/21/2016	10/25/2017	12/08/2020	Internet	N
MARYVIEW MEDICAL CENTER , PORTSMOUTH, VA	06/02/2017	12/01/2017	12/10/2020	Internet	N
BON SECOURS - DEPAUL MEDICAL CENTER, NORFOLK, VA	05/01/2017	12/01/2017	12/10/2020	Internet	N
MARY IMMACULATE HOSPITAL, NEWPORT NEWS, VA	03/13/2017	01/01/2018	12/11/2020	Internet	N
SOUTHEASTERN REGIONAL MEDICAL CENTER, LUMBERTON, NC	12/03/2015	06/20/2018	12/09/2020	Print	N
RIVERSIDE HOSPITAL, NEWPORT NEWS, VA	05/15/2017	07/31/2018	12/08/2020	Internet	N
VALLEY BAPTIST MEDICAL CENTER, HARLINGEN, TX	04/13/2018	05/31/2019	12/17/2020	Internet	N
TERTIARY HOSPITAL GROUP/HAMAD MEDICAL GROUP, DOHA,	01/01/2018	12/18/2020	12/18/2020	Mail	N

Other	From	To	Verified	Method	Negative
GAP <i>Subject: Private medical work local involvement</i>	05/01/1998	05/01/2000			

Teaching	From	To	Verified	Method	Negative
WEILL CORNELL MEDICINE - QATAR, DOHA QATAR,	11/15/2018	PRESENT	12/09/2020	Verbal	N
WEILL CORNELL MEDICINE - QATAR, DOHA QATAR,	01/25/2015	12/31/2015	12/09/2020	VERBL	N

Provider Profile
 Finley, Brittany N., RD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

MEDICINE/DIABETES
 7703 FLOYD CURL DR MC 7886
 SAN ANTONIO, TX 78229
 Telephone: (210) 567-6691

Fax Number:

UH PRIMARY OFFICE ADDRESS

4502 MEDICAL
 SAN ANTONIO, TX 78229
 Telephone: (210) 358-4000

Fax Number: (210) 567-4670

Licensure	Number	State	Expires	Comments/Schedule
-----------	--------	-------	---------	-------------------

STATE LICENSE		GA		
---------------	--	----	--	--

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
 Advancement:
 Last Reappointment:

Department: MEDICINE
 Division: DIABETES
 Section: DIABETES

ID: 43305
 Data Bank: 11/25/2020
 Query Results: PDS Status

Board Certification

		Certified	Initial Cert.	Last Cert.	Expires
COMMISSION ON DIETETIC REGISTRATION OF THE ADA (REGISTERED DIETITIAN)	(REGISTERED)	CURRENT	12/22/2015		08/31/2021
COMMISSION ON DIETETIC REGISTRATION OF THE ADA (NUTRITION)	(NUTRITION)	CURRENT	03/01/2018		03/31/2023

Specialty 1: REGISTERED DIETITIAN
 Specialty 3:

Specialty 2:
 Specialty 4:

Professional Liability

	From	To	Verified	Method	Negative
CHAPTERS 101, 104, 108 OF TEXAS CIVIL PRACTICE AND REMEDIES Limits: 100,000 TO 300,000 Terms:	10/26/2020	12/31/2050			

Undergraduate Education

	From	To	Verified	Method	Negative
Life University, Marietta, GA Subject: Bachelor of Science Dietetics	10/03/2011	06/24/2014	11/10/2020		N

Medical/Professional Education

	From	To	Verified	Method	Negative
Life University, Marietta, GA Subject: Currently Enrolled for MS in Psychology	09/01/2019		11/10/2020		N

Employment

	From	To	Verified	Method	Negative
Carl Darnall Army Medical Center, Fort Hod, TX	04/16/2018		11/10/2020	Print	N
UT HEALTH SAN ANTONIO, San Antonio, TX	10/26/2020		11/10/2020	Print	N
COLUMBUS TECHNICAL COLLEGE, COLUMBUS, GA	05/01/2015	05/31/2016	11/10/2020	Print	N
MORRISON HEALTH, ATLANTA, GA	03/01/2015	09/30/2016	11/16/2020	Print	N
JOHN B CANCER CENTER, COLUMBUS, GA	09/12/2016	11/10/2017	11/16/2020	Print	N
BAYLOR SCOTT & WHITE	01/15/2018	03/27/2018	11/10/2020	Print	N

Hospital Affiliations

	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM-SAN ANTONIO, SAN ANTONIO, TX		Present	11/24/2020		N
CARL R. DARNALL ARMY CENTER, FT HOOD, TX	03/02/2018	Present	11/23/2020	Print	N

Other

	From	To	Verified	Method	Negative
GAP Subject: Military move with spouse	08/01/2020	10/15/2020	11/10/2020	Print	N

Provider Profile
Garza, Tabatha A., FNP-BC

Personal Information

Languages: ENGLISH

Practice Information

UH MAILING ADDRESS

4502 MEDICAL DR
SAN ANTONIO, TX 78229
Telephone: (210) 358-2277 Fax Number: (210) 358-8850

UH PRIMARY OFFICE ADDRESS

UNIVERSITY HEALTH SYSTEM
4502 MEDICAL DR
EMPLOYEE HEALTH CLINIC
SAN ANTONIO, TX 78229
Telephone: (210) 358-2277 Fax Number: (210) 358-8850

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment: Department: FAMILY & COMMUNITY MEDICINE ID: 43338
 Advancement: Division: FAMILY MEDICINE Data Bank: 01/06/2021
 Last Reappointment: Section: Query Results: Complete 0 report(s) found.
 Next Appointment 03/31/2021 Status: EMERGENCY PRIVILEGES Category: UH EMPLOYEE

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN NURSES CREDENTIALING CENTER (FAMILY NURSE PRACTITIONER)	CURRENT	07/13/2018		07/12/2023

Specialty 1: FAMILY NURSE PRACTITIONER

Specialty 2:

Professional Liability

	From	To	Verified	Method	Negative
BERKSHIRE HATHAWAY SPECIALTY INSURANCE CO 47-QAA-004177-03 Limits: 1,000,000/6,000,000 Terms:	08/13/2020	08/13/2021			

Undergraduate Education

	From	To	Verified	Method	Negative
UNIVERSITY OF TEXAS AT PAN AMERICAN, EDINBURG, TX Subject: BACHELOR OF SCIENCE IN NURSING	08/31/2009	05/10/2014	12/07/2020	Internet	N

Medical/Professional Education

	From	To	Verified	Method	Negative
UNIVERSITY OF TEXAS AT PAN AMERICAN, EDINBURG, TX Subject: MASTER OF SCIENCE IN NURSING	08/31/2015	05/12/2018	12/07/2020	Internet	N

Employment

	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM Family Medical Center, Edinburg, TX	12/20/2020		12/09/2020	Email	N
KNAPP MEDICAL CENTER, Weslaco, TX	08/13/2018		01/05/2021	Print	N
	06/09/2014	08/28/2017	12/09/2020	Print	N

Hospital Affiliations

	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM, SAN ANTONIO, TX Subject:		Present	12/09/2020	Print	N

Other

	From	To	Verified	Method	Negative
GAP Subject: STUDYING FOR EXAM THEN AFTER TAKING NCLEX/WAITING FOR HIRING PROCESS.	05/10/2014	06/08/2014	01/06/2021	Print	N
GAP Subject: STUDYING FOR BOARD CERTIFICATION/JOB SEARCH/PENDING START DTAE WITH DR. NASSIR	05/12/2018	08/12/2018	01/06/2021	Print	N

Provider Profile
Gibney, Richard L., MD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

UT HEALTH SAN ANTONIO
7703 Floyd Curl Drive, Medicine/Nephrology,
MC 7882
SAN ANTONIO, TX 78229
Telephone: (210) 567-4700

Fax Number: (210) 567-4712

UH PRIMARY OFFICE ADDRESS

UT HEALTH
701 S. ZARZAMORA STREET
SAN ANTONIO, TX 78207
Telephone: (210) 358-7300

Fax Number: (210) 358-7328

UH SECONDARY ADDRESS

UT HEALTH SAN ANTONIO
8300 Floyd Curl Drive
SAN ANTONIO, TX 78229
Telephone: (210) 450-9800

Fax Number: (210) 450-6073

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
Advancement:
Last Reappointment:

Department: MEDICINE
Division: NEPHROLOGY
Section: NEPHROLOGY

ID: 43347
Data Bank: 12/23/2020
Query Results: PDS Status Report
Category:

Next Appointment

Status: PENDING

Board Certification

AMERICAN BOARD OF INTERNAL MEDICINE (INTERNAL MEDICINE)
AMERICAN BOARD OF INTERNAL MEDICINE/NEPHROLOGY

Certified Initial Cert. Last Cert. Expires

LIFETIME 06/18/1975
LIFETIME 06/27/1978

Specialty 1: NEPHROLOGY

Specialty 2: INTERNAL MEDICINE

Professional Liability

UTHSCSA MALPRACTICE
Limits: 500,000 - 1,500,000 | Terms: Upon Termination

From To Verified Method Negative

02/01/2021 08/31/2021

Medical/Professional Education

Creighton University (Medical School of Omaha), Omaha, NE
Subject: Doctor of Medicine

From To Verified Method Negative

06/01/1968 06/01/1972

Training

Internship The Univ of Texas Health Science Center at San Antonio
Subject: Internal Medicine
Residency Sepulveda VA Medical Center, Sepulveda, CA
Subject: Internal Medicine
Residency The Univ of Texas Health Science Center at San Antonio
Subject: Medicine, Renal Disease (Nephrology)

From To Verified Method Negative

06/01/1972 06/30/1973

07/02/1973 06/30/1974

07/01/1974 06/30/1977 12/16/2020 Memo to File N

Employment

Empowered Kidney Care, Waco, TX
UT Health San Antonio, San Antonio, TX
Central Texas Nephrology Associates, Waco, TX

From To Verified Method Negative

04/02/2019 PRESENT 12/17/2020 Memo N

02/01/2021 PRESENT 12/16/2020 Mem N

07/01/1977 04/01/2019 12/16/2020 Memo N

Hospital Affiliations

University Health System San Antonio, TX
Ascension Providence, Waco, TX
Baylor Scott & White Hillcrest Medical Center

From To Verified Method Negative

Pending 12/16/2020 Memo N

06/09/1977 04/20/2020 12/16/2020 On Line N

07/01/1977 04/30/2020 12/16/2020 Memo N

Provider Profile
Hager, Brittany N., RA

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

UT HEALTH SAN ANTONIO
7703 FLOYD CURL DRIVE, MC7882
MEDICINE / NEPHROLOGY
SAN ANTONIO, TX 78229
Telephone: (210) 450-8926

Fax Number: (210) 416-2560

UH PRIMARY OFFICE ADDRESS

UT HEALTH SAN ANTONIO
8300 FLOYD CURL DRIVE
MEDICAL ARTS RESEARCH CENTER
SAN ANTONIO, TX 78229
Telephone: (210) 450-9800

Fax Number: (210) 450-4936

Licensure	Number	State	Expires	Comments/Schedule
-----------	--------	-------	---------	-------------------

None

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
Advancement:
Last Reappointment:

Department: MEDICINE
Division: NEPHROLOGY
Section: NEPHROLOGY

ID: 43298
Data Bank: 11/25/2020
Query Results: PDS Status Report

Board Certification	Certified	Initial Cert.	Last Cert.	Expires
---------------------	-----------	---------------	------------	---------

NOT BOARD CERTIFIED (NOT BOARD CERTIFIED)

Specialty 1: RESEARCH ASSOCIATE

Specialty 2:

Professional Liability	From	To	Verified	Method	Negative
------------------------	------	----	----------	--------	----------

CHAPTERS 101, 104, 108 OF TEXAS CIVIL PRACTICE AND REMEDIES
Limits: 100,000. - 300,000. UT | Terms:

Undergraduate Education	From	To	Verified	Method	Negative
-------------------------	------	----	----------	--------	----------

UNIVERSITY OF THE INCARNATE WORD
Subject: BACHELOR OF ARTS - Psychology

Employment	From	To	Verified	Method	Negative
------------	------	----	----------	--------	----------

University of Texas Health Science Center, San Antonio, TX
BEXAR COUNTY ADULT PROBATION

Hospital Affiliations	From	To	Verified	Method	Negative
-----------------------	------	----	----------	--------	----------

UNIVERSITY HEALTH SYSTEM-SAN ANTONIO, SAN ANTONIO, TX

Other	From	To	Verified	Method	Negative
-------	------	----	----------	--------	----------

Sea World Parks and Entertainment, San Antonio, TX
Subject: MEMO ON FILE - NON- RESEARCH RELATED

GAP Subject: Sea World summer season had ended and for the meantime, I worked as a stylist at David's Bridal for

Vision Works, San Antonio, TX
Subject: MEMO ON FILE - NON- RESEARCH RELATED

Provider Profile
Holder, Amy D., MD

Personal Information

Languages:

Practice Information

UH PRIMARY OFFICE ADDRESS

UT HEALTH PHYSICIANS
4502 Medical Drive
SAN ANTONIO, TX 78229
Telephone: (210) 358-2015
NPI: 1720051717
Tax ID: 74-1586031

Fax Number: (210) 358-4775
Medicare: 00T156

Medicaid: 085144601

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
Advancement:
Last Reappointment:
Next Appointment

Department: PEDIATRICS
Division: CRITICAL CARE
Section: CRITICAL CARE
Status:

ID: 18712
Data Bank: 01/05/2021
Query Results:
Category:

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF PEDIATRIC CRITICAL CARE (PEDIATRIC CRITICAL CARE)	CURRENT	11/17/2008	01/01/2016	02/15/2021

Specialty 1: PEDIATRIC CRITICAL CARE

Specialty 2: PEDIATRICS

Professional Liability

UTHSCSA MALPRACTICE
Limits: 500,000 - 1,500,000 | Terms:

From	To	Verified	Method	Negative
02/01/2021	08/31/2021			

Medical/Professional Education

UNIVERSITY OF BUFFALO SCHOOL OF MEDICINE, BUFFALO, NY
Subject: Doctor of Medicine

From	To	Verified	Method	Negative
08/17/1998	06/01/2002	01/06/2021	Fax	N

Training

Internship CHILDREN'S HOSPITAL OF BUFFALO
Subject: Pediatrics
Residency UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER
Subject: Pediatrics
Fellowship UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER
Subject: Pediatric Critical Care

From	To	Verified	Method	Negative
07/01/2002	06/30/2003	12/18/2020	Email	N
07/01/2003	06/30/2005	12/17/2020	Memo to File	N
07/01/2005	06/30/2008	11/13/2006	VLETR	N

Employment

UT HEALTH DEPARTMENT OF PEDIATRICS, SAN ANTONIO, TX
Pediatric / Mednax Health Solutions, San Antonio, TX
METHODIST CHILDREN'S HOSPITAL OF SOUTH TEXAS

From	To	Verified	Method	Negative
02/05/2021		01/05/2021	Memo	N
01/07/2020		12/17/2020	On Line	N
07/01/2008	12/31/2019	01/07/2021	Memo	N

Hospital Affiliations

CHILDREN'S HOSPITAL OF SAN ANTONIO, SAN ANTONIO, TX
UNIVERSITY HEALTH SYSTEM, SAN ANTONIO, TX
METHODIST CHILDREN'S HOSPITAL OF SOUTH TEXAS

From	To	Verified	Method	Negative
03/15/2020	Present	12/17/2020	On Line	N
	Present	12/17/2020	Memo	N
07/17/2008	Present	12/17/2020	On Line	N

Provider Profile
 HUSSAIN, NIDA, MD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

903 W MARTIN 2 FLOOR MS-27-2
 SAN ANTONIO, TX 78207
 Telephone: (210) 358-3427

Fax Number: (210) 358-5940

UH PRIMARY OFFICE ADDRESS

UNIVERSITY MEDICINE ASSOCIATES
 UNIVERSITY FAMILY HEALTH CENTER
 SOUTHWEST
 2121 SOUTHWEST 36TH
 SAN ANTONIO, TX 78237
 Telephone: (210) 358-5100

Fax Number: (210) 358-5157

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:

Department:

FAMILY & COMMUNITY
 MEDICINE

ID: 40166

Advancement:

Division:

Data Bank: 01/13/2021

Last Reappointment:

Section:

Query Results:

Next Appointment

Status:

PENDING

Category: UMA FULL TIME

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF FAMILY MEDICINE (FAMILY MEDICINE)	CURRENT	10/01/2020		02/15/2021

Specialty 1: FAMILY MEDICINE

Specialty 2:

Professional Liability

UTHSCSA MALPRACTICE
 Limits: 500,000.00 to 1,500,000.00 | Terms: Upon Termination

From	To	Verified	Method	Negative
02/01/2021	08/31/2021			

Medical/Professional Education

ROSS UNIVERSITY SCHOOL OF MEDICINE - FLORIDA
 Subject: Doctor of Medicine

From	To	Verified	Method	Negative
	05/31/2016			

Training

Residency UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER
 Subject: Family Medicine

From	To	Verified	Method	Negative
07/01/2017	06/30/2020			

Employment

COMMUNITY MEDICAL ASSOCIATES, SAN ANTONIO, TX
 CASA DE SALUD, LOS ANGELES, CA

From	To	Verified	Method	Negative
02/01/2021	Present	01/13/2021	Print	N
10/26/2016	05/11/2017	01/12/2021	Print	N

Hospital Affiliations

UNIVERSITY HEALTH SYSTEM-SAN ANTONIO, SAN ANTONIO, TX

From	To	Verified	Method	Negative
Pending		01/06/2021	Print	N

Other

GAP Subject: Took time off in Cedar Park Texas
 GAP Subject: Took time off to move
 GAP Subject: Waiting for license and getting credentialing

From	To	Verified	Method	Negative
06/25/2016	10/25/2016	01/15/2021	Print	N
05/12/2017	06/30/2017	01/15/2021	Print	N
07/01/2020	01/31/2021	01/12/2021	Print	N

Provider Profile

Kirk, Cynthia, RN

Personal Information

Languages:

Practice Information

SECONDARY OFFICE ADDRESS

UNIVERSITY HEALTH SYSTEM
4505 Medical Dr
SAN ANTONIO, TX 78229
Telephone: (210) 358-4000 Fax Number: (210) 358-4775

UH MAILING ADDRESS

CANCER THERAPY & RESEARCH CENTER
7979 WURZBACH ROAD
SAN ANTONIO, TX 78229
Telephone: Fax Number:

UH PRIMARY OFFICE ADDRESS

CANCER THERAPY & RESEARCH CENTER
7979 WURZBACH ROAD
SAN ANTONIO, TX 78229

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment: Department: MEDICINE ID: 43242
Advancement: Division: HEMATOLOGY & ONCOLOGY Data Bank: 11/25/2020

Board Certification	Certified	Initial Cert.	Last Cert.	Expires
NOT BOARD CERTIFIED (NOT BOARD CERTIFIED)				

Specialty 1: REGISTERED NURSE

Specialty 2:

Professional Liability	From	To	Verified	Method	Negative
University of Texas Health System Limits: 500,000.00 to 1,500,000.00 Terms:	04/01/2019	12/31/2050			

Medical/Professional Education	From	To	Verified	Method	Negative
GRAND CANYON UNIVERSITY , PHOENIX, AZ Subject: Bachelor of Science in Nursing	09/01/2014	11/06/2016	11/24/2020		N

Employment	From	To	Verified	Method	Negative
NORTHEAST BAPTIST HOSPITAL	12/05/2016		11/24/2020	Internet	N
UT HEALTH SAN ANTONIO	04/01/2019		11/25/2020	Print	N
METHODIST HOSPITAL	08/27/2012	04/22/2014	12/03/2020	Internet	N
University Hospital	07/18/2008	03/25/2016	12/07/2020	Print	N
Grace Hospice, San Antonio, TX	02/16/2015	12/10/2016	11/24/2020	Print	N

Hospital Affiliations	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM-SAN ANTONIO , SAN ANTONIO, TX		Present	11/24/2020	Print	N

Provider Profile
Lavin, Nicole L., DNP

Personal Information

Languages: ENGLISH

Practice Information

Office

7703 Floyd Curl Drive
MSC 7814
San Antonio, TX 78229
Telephone: (210) 562-5858

Fax Number: (210) 567-7595

UH MAILING ADDRESS

UT HEALTH SAN ANTONIO
7703 Floyd Curl Drive, MSC 7814
SAN ANTONIO, TX 78229
Telephone: (210) 562-5858

Fax Number: (210) 567-7595

UH PRIMARY OFFICE ADDRESS

UT HEALTH SAN ANTONIO
7703 Floyd Curl Drive, MSC 7814
SAN ANTONIO, TX 78229
Telephone: (210) 562-5858

Fax Number: (210) 567-7595

Licensure

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:	Department:	PEDIATRICS	ID: 43155
Advancement:	Division:	PEDIATRICS - NEUROLOGY	Data Bank: 12/18/2020
Last Reappointment:	Section:		Query Results: PDS Status Report
Next Appointment	Status:		Category:

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
PEDIATRIC NURSING CERTIFICATION BOARD (PEDIATRIC NURSE PRACTITIONER)	Y (Archived)	03/26/2007	02/28/2020	02/28/2021
Specialty 1: PEDIATRIC NURSE PRACTITIONER	Specialty 2:			
Specialty 3:	Specialty 4:			

Professional Liability

	From	To	Verified	Method	Negative
Chapter 104 of Texas Civil Practice and Remedies Code N/A Limits: 100,000/300,000 Terms:	10/19/2020	08/31/2021			

Undergraduate Education

	From	To	Verified	Method	Negative
ROCKHURST UNIVERSITY, KANSAS CITY, MO Subject: Bachelor of Arts-Psychology	08/24/1994	05/16/1999	12/11/2020		N
ROCKHURST UNIVERSITY, KANSAS CITY, MO Subject: Bachelor of Science-Nursing	08/24/1994	05/16/1999	12/15/2020		N

Medical/Professional Education

	From	To	Verified	Method	Negative
SAINT LOUIS UNIVERSITY, ST. LOUIS, MO Subject: MSN, PNP	08/20/2004	01/05/2007	12/11/2020		N
VANDERBILT UNIVERSITY, NASHVILLE, TN Subject: Doctor of Nursing Practice	08/13/2012	05/09/2014	12/11/2020		N

Employment

	From	To	Verified	Method	Negative
UT HEALTH SAN ANTONIO , SAN ANTONIO, TX	02/01/2021		12/15/2020	Memo	N
Children's National Medical Center, Washington, DC	08/25/2008	07/28/2012	12/15/2020	Memo	N
Children's National Medical Center, Washington, DC	02/19/2013	04/24/2016	12/17/2020	Email	N

BEXAR COUNTY HOSPITAL DISTRICT

Provider Profile

Lavin, Nicole L., DNP

CHILDREN'S HOSPITAL OF SAN ANTONIO	06/22/2015	07/06/2019	12/15/2020	On Line	N
CHILDREN'S MERCY HOSPITAL , KANSAS CITY, MO	08/12/2019	10/08/2019	12/15/2020	On Line	N

Hospital Affiliations	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM , SAN ANTONIO, TX		Present	12/11/2020	Memo to File	N

Other	From	To	Verified	Method	Negative
GAP <i>Subject: Unemployed since leaving Children's Mercy Hospital. Waiting to start employment with UT.</i>	07/11/2020		01/05/2021	Memo	N
GAP <i>Subject: Husband deployed moved to Germany.</i>	12/20/2002	07/28/2003	12/15/2020	Memo	N
GAP <i>Subject: Took time away from employment to concentrate on DPN degree.</i>	07/27/2012	01/12/2015	12/15/2020	Memo	N
GAP <i>Subject: Waiting for Kansas license to start employment.</i>	07/05/2019	08/12/2019	12/15/2020	Memo to File	N
GAP <i>Subject: Not able to find NP jobs open after leaving last job. Stopped search to care for father.</i>	10/08/2019	07/10/2020	12/15/2020	Memo to File	N

Teaching	From	To	Verified	Method	Negative
Thomas Nelson Community College, College of Nursing, Hampton, VA <i>Subject: Adjunct</i>	01/20/2015	07/26/2016	12/18/2020	Memo to File	N

Provider Profile
MATOS, RENEE I., MD

Personal Information

Languages: ENGLISH

Practice Information

UH MAILING ADDRESS
UT HEALTH SAN ANTONIO
7703 FLOYD CURL DR MC 7829
SAN ANTONIO, TX 78229
Telephone: (210) 562-5816

Fax Number: (210) 567-7555

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
Advancement:
Last Reappointment:

Department: PEDIATRICS
Division: CRITICAL CARE
Section:

ID: 21015
Data Bank: 12/23/2020
Query Results: PDS
Enrollment Complete

Board Certification	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF PEDIATRICS (PEDIATRICS)	CURRENT	01/01/2016		02/15/2021
AMERICAN BOARD OF PEDIATRICS (PEDIATRIC CRITICAL CARE)	CURRENT	11/15/2018		02/15/2021

Specialty 1: PEDIATRIC CRITICAL CARE
Specialty 3:

Specialty 2: PEDIATRICS
Specialty 4:

Professional Liability	From	To	Verified	Method	Negative
University of Texas System Professional Liability Insurance Coverage Limits: \$500,000.00/\$1,500,000.00 Terms:	12/15/2020	08/31/2021			

Medical/Professional Education	From	To	Verified	Method	Negative
UNIVERSITY OF CALIFORNIA, SAN FRANCISCO <i>Subject: Doctor of Medicine</i>	09/10/2001	06/01/2005			
UNIVERSITY OF PITTSBURGH GRADUATE SCHOOL OF PUBLIC HEALTH <i>Subject: Masters of Public Health</i>	08/30/2010	04/28/2012	12/23/2020	National Student Clearing House	N

Training	From	To	Verified	Method	Negative
Residency SAN ANTONIO UNIFORMED SERVICES-HEALTH EDUCATION <i>Subject: Pediatric</i>	07/01/2005	06/30/2008			
Fellowship UNIVERSITY OF PITTSBURGH SCHOOL OF MEDICINE <i>Subject: Pediatric Critical Care</i>	07/01/2009	06/30/2012			

Employment	From	To	Verified	Method	Negative
UT HEALTH SAN ANTONIO, SAN ANTONIO, TX	12/15/2020		12/21/2020	Print	N
UNIFORMED SERVICE HEALTH SCIENCE CENTER	10/20/2013		01/04/2021	Print	N

Hospital Affiliations	From	To	Verified	Method	Negative
METHODIST CHILDREN'S HOSPITAL OF SOUTH	12/17/2020	Present	12/22/2020	Internet	N
BROOKE ARMY MEDICAL CENTER-FORT SAM	08/10/2012	Present	01/04/2021	Print	N
DELL CHILDREN'S MEDICAL CENTER, AUSTIN, TX	05/09/2019	Present	12/23/2020	Internet	N
University Health System, San Antonio, TX		Present	12/22/2020	Print	N
WILFORD HALL MEDICAL CENTER, LACKLAND AFB, TX	07/01/2008	06/30/2009	01/08/2021	VERBL	N
Moncks Corner Medical Center part of Trident Health System	12/05/2014	04/23/2015	12/23/2020	Internet	N
TRIDENT MEDICAL CENTER, CHARLESTON, SC	12/05/2014	04/23/2015	12/23/2020	Internet	N
Summerville Medical Center, Summerville, SC	12/05/2014	04/23/2015	12/23/2020	Print	N
NISWONGER CHILDRENS HOSPITAL, JOHNSON CITY, TN	08/01/2014	01/04/2016	12/23/2020	Print	N
JOHNSON CITY MEDICAL CTR., Johnson City, TN	08/01/2014	01/04/2016	12/23/2020	Verbal	N
BAPTIST HEALTH SYSTEM - SAN ANTONIO, SAN ANTONIO,	11/21/2014	05/31/2016	12/23/2020	Internet	N
BAPTIST ST ANTHONYS HOSPITAL AND HEALTH SYSTEM	06/13/2018	06/30/2018	12/23/2020	Internet	N
TRIPLER ARMY MEDICAL CENTER, HONOLULU, HI	07/03/2018	07/16/2018	01/05/2021	Print	N
UCSF COMMUNITY REGIONAL MEDICAL CENTER, Fresno, CA	12/15/2016	04/24/2019	01/08/2021	VLETF	N
PENN STATE UNIV-MILTON S. HERSHEY, Hershey, PA	09/12/2014	12/22/2020	01/04/2021	Print	N

Provider Profile
Neumayer, Katie E., DO

Personal Information

Languages: ENGLISH

Practice Information

UH MAILING ADDRESS

DEPARTMENT OF PEDIATRICS
7703 FLOYD CURL DRIVE, MSC7803
SAN ANTONIO, TX 78229
Telephone: (210) 567-5200

Fax Number: (210) 567-6921

UH PRIMARY OFFICE ADDRESS

UHS
4502 MEDICAL
SAN ANTONIO, TX 78229
Telephone: (210) 358-2015

Fax Number: (210) 358-4775

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:	Department:	PEDIATRICS	ID: 43217
Advancement:	Division:	CRITICAL CARE	Data Bank: 12/23/2020
Last Reappointment:	Section:	CRITICAL CARE	Query Results: PDS
			Enrollment Complete
Next Appointment	Status:	Pending	Category:

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF PEDIATRIC CRITICAL CARE	CURRENT			02/15/2022
AMERICAN BOARD OF PEDIATRICS (PEDIATRICS)	CURRENT	10/20/2016		02/15/2021

Specialty 1: PEDIATRICS
Specialty 3:

Specialty 2: PEDIATRIC CRITICAL CARE
Specialty 4:

Professional Liability

	From	To	Verified	Method	Negative
University of Texas System Professional Liability Insurance Coverage Limits: \$500,000.00/\$1,500,000.00 Terms: Upon Termination	02/15/2021	08/31/2021			

Medical/Professional Education

	From	To	Verified	Method	Negative
ROCKY VISTA UNIVERSITY COLLEGE OF OSTEOPATHIC MEDICINE <i>Subject: Doctor of Osteopathic Medicine</i>	07/01/2009	05/18/2013			

Training

	From	To	Verified	Method	Negative
Internship MADIGAN ARMY MEDICAL CENTER <i>Subject: Pediatrics</i>	07/01/2013	06/30/2014			
Residency MADIGAN ARMY MEDICAL CENTER <i>Subject: Pediatrics</i>	07/01/2014	06/30/2016			
Fellowship UNIVERSITY OF UTAH, SALT LAKE CITY, UT <i>Subject: Pediatric Critical Care</i>	07/01/2016	06/30/2019			

Employment

	From	To	Verified	Method	Negative
University Of Texas Health Science Center-Sa, San Antonio, TX	02/15/2021	Present	12/22/2020	Print	N

Hospital Affiliations

	From	To	Verified	Method	Negative
Brooke Army Medical Center-Fort Sam, Fort Sam Houston, TX	07/10/2019	Present	01/04/2021	Print	N
University Hospital, San Antonio, TX	Pending		12/22/2020	Print	N

BEXAR COUNTY HOSPITAL DISTRICT

Provider Profile
Ramirez, Mercedes E., RA, MD

Personal Information

Languages: ENGLISH

Practice Information

UH MAILING ADDRESS

UT HEALTH SAN ANTONIO
7703 FLOYD CURL DR.
Dept. of Psychiatry
SAN ANTONIO, TX 78229
Telephone: (210) 450-5377

Fax Number: (210) 567-5677

UH PRIMARY OFFICE ADDRESS

UT HEALTH SAN ANTONIO
4502 MEDICAL DR
UHS PEDIATRIC TRAUMA / PEDIATRIC ER
SAN ANTONIO, TX 78229
Telephone: (210) 450-5377

Fax Number:

Licensure	Number	State	Expires	Comments/Schedule
-----------	--------	-------	---------	-------------------

None

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
Advancement:
Last Reappointment:
Next Appointment

Department: PSYCHIATRY
Division:
Section:
Status:

ID: 43194
Data Bank: 12/09/2020
Query Results:
Category: RESEARCH ASSOCIATE

Board Certification	Certified	Initial Cert.	Last Cert.	Expires
---------------------	-----------	---------------	------------	---------

NOT BOARD CERTIFIED (NOT BOARD CERTIFIED)

Specialty 1: RESEARCH ASSOCIATE

Specialty 2:

Professional Liability	From	To	Verified	Method	Negative
------------------------	------	----	----------	--------	----------

CHAPTERS 101, 104, 108 OF TEXAS CIVIL PRACTICE AND REMEDIES
Limits: 100,000. - 300,000. | Terms:

Undergraduate Education	From	To	Verified	Method	Negative
-------------------------	------	----	----------	--------	----------

Long Island University 08/01/1972 10/15/1977

Medical/Professional Education	From	To	Verified	Method	Negative
--------------------------------	------	----	----------	--------	----------

LONG ISLAND UNIVERSITY - POST CAMPUS 08/01/1978 08/10/1980
Subject: Health Care Administration
Universidad Autonoma de Ciudad Juarez, , 08/01/1981 02/19/1987
Subject: Doctor of Medicine

Training	From	To	Verified	Method	Negative
----------	------	----	----------	--------	----------

Residency University of Texas Medical Branch at Galveston, Galveston, 07/01/1994 09/30/1997
Subject: Psychiatry
Residency University of Texas Medical Branch at Galveston, Galveston, 09/27/1997 09/26/1999
Subject: Child and Adolescent Psychiatry
Fellowship University of Texas Medical Branch at Galveston, Galveston, 09/27/1999 09/26/2001 12/11/2020 Email N
Subject: Psychiatry-Psychopharmacology
Fellowship Long School of Medicine, UT Health San Antonio 01/05/2002 06/01/2006 12/18/2020 Memo to File N
Subject: Psychiatric Genetics

Employment	From	To	Verified	Method	Negative
------------	------	----	----------	--------	----------

UTHSCSA, San Antonio, TX 03/18/2019 12/03/2020 Online N
Texas Tech University Health Sciences Center- Paul L. Foster School of Medicine, EL PASO, TX 02/01/2010 09/30/2017 12/09/2020 Memo N

Provider Profile
Ramirez, Mercedes E., RA, MD

Hospital Affiliations	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM-SAN ANTONIO		Present	12/03/2020	Memo	N
AUDIE L. MURPHY MEMORIAL VA HOSPITAL, SAN ANTONIO, TX	06/04/2019	Present	12/16/2020	Email	N

Other	From	To	Verified	Method	Negative
GAP <i>Subject: Continued with my Psychiatric Genetics Fellowship at UTHSCSA</i>	09/01/2001	01/31/2002	12/11/2020	Memo to File	N
GAP <i>Subject: Mother diagnosed with a progressive neurological disorder. I retired to take care of her.</i>	08/31/2017	03/16/2019	12/03/2020	Memo to File	N

Teaching	From	To	Verified	Method	Negative
UTHSCSA, San Antonio, TX <i>Subject: Psychiatric Genetics - Research Fellow</i>	01/06/2002	06/01/2006			
UTHSCSA, San Antonio, TX <i>Subject: Assistant Professor-Research</i>	01/03/2002	01/06/2010			

Provider Profile
Schaab, Tara J., MD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

UT HEALTH SAN ANTONIO
7703 FLOYD CURL DR MC 6230
SAN ANTONIO, TX 78229
Telephone: (210) 567-8403 Fax Number: (210) 567-8413

UH PRIMARY OFFICE ADDRESS

UT HEALTH SAN ANTONIO
8300 FLOYD CURL DR. 6TH FLOOR - 6A
MARC - OPHTHALMOLOGY
SAN ANTONIO, TX 78229
Telephone: (210) 450-9407 Fax Number: (210) 450-6024

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:	Department:	OPHTHALMOLOGY	ID: 43369
Advancement:	Division:	OPHTHALMOLOGY	Data Bank: 12/28/2020
Last Reappointment:	Section:		Query Results: PDS Status Report
Next Appointment	Status:	Pending	Category:

Board Certification	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF OPHTHALMOLOGY (OPHTHALMOLOGY)	CURRENT	11/08/2020		12/31/2030
Specialty 1: OPHTHALMOLOGY Specialty 3:	Specialty 2: Specialty 4:			

Professional Liability	From	To	Verified	Method	Negative
UTHSCSA MALPRACTICE Limits: 500,000. - 1,500,000. Terms: Upon Termination		08/31/2021			

Medical/Professional Education	From	To	Verified	Method	Negative
INDIANA UNIVERSITY SCHOOL OF MEDICINE, INDIANAPOLIS, IN Subject: Doctor of Medicine	08/01/2010	05/31/2014			

Training	From	To	Verified	Method	Negative
Internship ST. VINCENT HOSPITAL, INDIANAPOLIS, IN Subject: Transitional Year	06/01/2014	05/31/2015			
Residency KRESGE EYE INSTITUTE / WAYNE STATE UNIVERSITY Subject: Ophthalmology	07/01/2015	06/30/2018			
Fellowship NORTHWESTERN UNIVERSITY MEDICAL SCHOOL Subject: Diseases of the Retina (Medical Retina)	07/07/2018	07/06/2019	01/05/2021	Fax	N

Employment	From	To	Verified	Method	Negative
UT HEALTH SAN ANTONIO, SAN ANTONIO, TX Cedar Run Eye Center, Traverse City, MI	03/01/2021 08/27/2019	Present 06/04/2020	01/07/2021 12/22/2020	Email Fax	N N

Hospital Affiliations	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM-SAN ANTONIO, SAN ANTONIO, TX	Pending		12/21/2020	Memo	N
UHS SURGERY CENTER - MEDICAL CENTER, SAN ANTONIO, TX	Pending		12/21/2020	Memo	N
MUNSON MEDICAL CENTER, TRAVERSE CITY, MI	10/28/2019	07/12/2020	12/22/2020	On Line Query	N

Other	From	To	Verified	Method	Negative
GAP Subject: WAITING TO START RESIDENCY	06/01/2015	06/30/2015			
GAP Subject: Transition for Residency to the beginning of Fellowship	04/01/2018	07/31/2018			
GAP Subject: Moved to Texas for job Prospects	06/01/2020	02/28/2021			

Provider Profile
Sentmore, Deborah R., FNP-BC

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

UT HEALTH SAN ANTONIO
7703 FLOYD CURL DRIVE, MC 7885
MEDICINE / PULMONARY DISEASES
SAN ANTONIO, TX 78229
Telephone: (210) 567-5792

Fax Number: (210) 949-3006

UH PRIMARY OFFICE ADDRESS

UT HEALTH SAN ANTONIO
4502 MEDICAL DRIVE
UNIVERSITY HEALTH SYSTEM
SAN ANTONIO, TX 78229
Telephone: (210) 358-4000

Fax Number: (210) 358-4775

Licensure

Number	State	Expires	Comments/Schedule
STATE LICENSE	TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:	Department:	MEDICINE	ID: 43348
Advancement:	Division:	PULMONARY DISEASES	Data Bank: 12/18/2020
Last Reappointment:	Section:	CRITICAL CARE	Query Results: PDS
			Enrollment Complete
Next Appointment	Status:	PENDING	Category: ADVANCED PRACTICE NURSE

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN NURSES CREDENTIALING CENTER (FAMILY NURSE PRACTITIONER)	CURRENT	12/03/2020		12/02/2025

Specialty 1: FAMILY NURSE PRACTITIONER

Specialty 2:

Professional Liability

	From	To	Verified	Method	Negative
CHAPTERS 101, 104, 108 OF TEXAS CIVIL PRACTICE AND REMEDIES Limits: 100,000. - 300,000. Terms: UPON TERMINATION	02/08/2021	02/08/2050			

Undergraduate Education

	From	To	Verified	Method	Negative
UT HEALTH SAN ANTONIO, SAN ANTONIO, TX Subject: BSN	08/30/2012	05/02/2014	12/18/2020	Degree Verify	N

Medical/Professional Education

	From	To	Verified	Method	Negative
UT HEALTH SAN ANTONIO, SAN ANTONIO, TX Subject: MSN	08/21/2017	12/11/2020	12/18/2020	Degree Verify	N

Employment

	From	To	Verified	Method	Negative
University Health System	06/12/2017	Present	12/22/2020	On Line	N
UT Health San Antonio	02/08/2021	Present	12/18/2020	Email	N
Chi Baylor St. Luke's Hospital, Houston, TX	07/07/2014	03/04/2016	12/18/2020	On Line	N
Houston Methodist Hospital, Houston, TX	03/07/2016	05/27/2017	12/18/2020	On Line	N
UTHSCSA (Teaching Assistant)	01/13/2020	06/25/2020	12/18/2020	On Line	N

Hospital Affiliations

	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM		Pending	12/18/2020	Memo to	N

Provider Profile

Smith, Sheila M., LCSW

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

UT HEALTH SAN ANTONIO
7703 Floyd Curl Drive
SAN ANTONIO, TX 78229
Telephone: (210) 567-0777

Fax Number: (210) 358-0647

UH PRIMARY OFFICE ADDRESS

UT HEALTH
903 W. Martin Street
SAN ANTONIO, TX 78207
Telephone: (210) 358-3400

Fax Number: (210) 223-6166

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:

Department:

FAMILY & COMMUNITY
MEDICINE

ID: 43312

Advancement:

Division:

GENERAL MEDICINE

Data Bank: 01/12/2021

Last Reappointment:

Section:

Query Results: PDS Status
Report

Next Appointment

Status:

Pending

Category: CLINICAL
ASSOCIATE

Board Certification

Not Boarded:

Certified

Initial Cert.

Last Cert.

Expires

Specialty 1: SOCIAL WORKER

Specialty 2:

Professional Liability

CHAPTERS 101, 104, 108 OF TEXAS CIVIL PRACTICE AND REMEDIES
Limits: 100,000 - 300,000 | Terms: Upon Termination

From

To

Verified

Method

Negative

12/21/2020

12/31/2050

Undergraduate Education

UNIVERSITY OF ALASKA ANCHORAGE, Anchorage, AK

Subject: Human Services

From

To

Verified

Method

Negative

08/01/1992

05/01/1995

University of Alaska Anchorage, Anchorage, AK

Subject: Associate of Applied Science

05/06/1995

UNIVERSITY OF ALASKA ANCHORAGE, Anchorage, AK

Subject: Social work

08/01/1995

05/05/1997

Medical/Professional Education

University of Alaska Anchorage, Anchorage, AK

Subject: Graduate Certificate - Social Work Management

From

To

Verified

Method

Negative

05/01/2014

04/27/2016

01/12/2021

N

Employment

UT HEALTH SAN ANTONIO, SAN ANTONIO, TX

Municipality Of Anchorage, Anchorage, AK

Agnew: Beck Consulting, Anchorage, AK

Anchorage School District, S.A.V.E. High School, Anchorage, AK

From

To

Verified

Method

Negative

04/06/2020

Present

01/13/2021

On Line

N

01/12/2009

05/08/2014

01/13/2021

Print

N

05/01/2016

12/31/2016

01/13/2021

Print

N

10/10/2016

03/20/2019

01/15/2021

Print

N

Hospital Affiliations

UNIVERSITY HEALTH SYSTEM, SAN ANTONIO, TX

From

To

Verified

Method

Negative

Pending

01/12/2021

Memo to
File

N

Other

GAP *Subject: Caring for family member with cancer. Moved from Alaska to Texas*

From

To

Verified

Method

Negative

03/21/2019

03/31/2020

01/15/2021

Memo to
File

N

Provider Profile
 Tenner, Patricia A., MD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

UT HEALTH SAN ANTONIO
 7703 FLOYD CURL DRIVE
 SAN ANTONIO, TX 78229
 Telephone: (210) 562-5816

Fax Number:

UH PRIMARY OFFICE ADDRESS

UT HEALTH SAN ANTONIO
 7703 FLOYD CURL DRIVE
 SAN ANTONIO, TX 78229
 Telephone: (210) 562-5816

Fax Number:

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
 Advancement:
 Last Reappointment:

Department: PEDIATRICS
 Division: CRITICAL CARE
 Section: CRITICAL CARE

ID: 16353
 Data Bank: 12/10/2020
 Query Results: PDS Status Report

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF PEDIATRICS (PEDIATRIC CRITICAL CARE)	CURRENT	08/19/2002		02/15/2021

Specialty 1: PEDIATRIC CRITICAL CARE

Specialty 2: PEDIATRICS

Professional Liability

UTHSCSA MALPRACTICE
 Limits: 500,000-1,500,000 | Terms:

From	To	Verified	Method	Negative
12/15/2020	08/31/2021			

Undergraduate Education

University of Texas at El Paso, El Paso, TX
 University of Houston, Houston, TX
 Subject: Psychology

From	To	Verified	Method	Negative
09/01/1975	05/28/1979			
09/01/1979	05/28/1980			

Medical/Professional Education

University of Texas, Austin, TX
 Subject: Library and Information Science
 UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER AT SAN ANTONIO
 Subject: Doctor of Medicine

From	To	Verified	Method	Negative
09/01/1982	05/30/1984			
08/01/1987	05/31/1992			

Training

Internship CHILDREN'S HOSPITAL OF AUSTIN (Brackenridge Hospital)
 Subject: Pediatrics
 Residency SCOTT AND WHITE MEMORIAL HOSPITAL
 Subject: Pediatrics
 Fellowship UNIVERSITY OF IOWA, IOWA CITY, IA
 Subject: Pediatric Pulmonology
 Fellowship UNIVERSITY OF TEXAS HEALTH SCIENCE
 Subject: Pediatric Critical Care Medicine

From	To	Verified	Method	Negative
07/01/1992	06/30/1993	08/31/2005	VLETR	N
07/01/1993	06/30/1995			
07/01/1997	06/30/1998	12/14/2020	Fax	N
07/01/1998	06/30/2001			

Employment

UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER AT SAN ANTONIO
 MEDNAX, SUNRISE, FL
 METHODIST CHILDREN HOSPITAL

From	To	Verified	Method	Negative
12/15/2020		12/08/2020	Email	N
01/01/2020		12/03/2020	On Line	N
12/23/2012	12/31/2019	12/03/2020	On Line	N

Provider Profile
Tenner, Patricia A., MD

Hospital Affiliations	From	To	Verified	Method	Negative
UNIVERSITY HEALTH SYSTEM , SAN ANTONIO, TX		Present	12/03/2020	Memo	N
Methodist Children's Hospital, San Antonio, TX	06/22/2005	Present	12/04/2020	On Line	N
Scott and White Hospital, Temple, TX	07/01/1994	06/30/1996			
University Hospital/UTHSCSA, SAN ANTONIO, TX	07/01/1998	06/30/2005			
CHRISTUS SANTA ROSA HOSPITALS SAN ANTONIO	04/20/1999	06/30/2005			

Provider Profile
 Davis, Jeremy J., PSYD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

7703 Floyd Curl Drive, MC 7883
 San Antonio, TX 78229
 Telephone: (210) 450-9700 Fax Number: (210) 450-6041

UH PRIMARY OFFICE ADDRESS

UT HEALTH SAN ANTONIO
 8300 FLOYD CURL DRIVE
 SAN ANTONIO, TX 78229
 Telephone: (210) 450-9700 Fax Number: (210) 450-6041

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:	Department:	NEUROLOGY	ID: 43283
Advancement:	Division:		Data Bank: 11/25/2020
Last Reappointment:	Section:		Query Results: PDS Status
Next Appointment	Status:		Category: CLINICAL ASSOCIATE

Board Certification	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF PROFESSIONAL PSYCHOLOGY	CURRENT	04/27/2013		12/31/2021
Specialty 1: NEUROPSYCHOLOGY Specialty 3:	Specialty 2: Specialty 4:			

Professional Liability	From	To	Verified	Method	Negative
CHAPTERS 101, 104, 108 OF TEXAS CIVIL PRACTICE AND REMEDIES Limits: 100,000 - 300,000 Terms: Upon Termination	01/01/2021	12/31/2050			

Undergraduate Education	From	To	Verified	Method	Negative
Amherst College, Amherst, MA Subject: Bachelor of Arts	09/08/1992	05/26/1996	10/30/2020		N
BUTLER UNIVERSITY COUNSELING CENTER, INDIANAPOLIS, IN	08/01/2005	05/01/2006	10/30/2020	VERBL	N

Medical/Professional Education	From	To	Verified	Method	Negative
University of Indianapolis, Indianapolis, IN Subject: Master of Arts	01/01/2004	05/06/2006			
INDIANA NEUROSCIENCE INSTITUTE ST VINCENT HOSPITAL, Subject: Neuropsychological Predoctoral Fellow Practicum	08/01/2006	07/31/2007	11/05/2020	Memo to File	N
ROUDEBUSH VA MEDICAL CENTER, INDIANAPOLIS, IN Subject: Predoctoral Fellow/Predoctoral Practicum Student	01/01/2007	12/31/2008	11/05/2020	Verbal	N
University of Indianapolis, Indianapolis, IN Subject: Doctor of Psychology	08/01/2004	08/14/2009	10/30/2020		N

Training	From	To	Verified	Method	Negative
Internship Cincinnati VAMC, Cincinnati, OH	08/04/2008	07/31/2009	10/30/2020	Eval	N
Residency Rehabilitation Institute of Michigan, Detroit, MI Subject: Rehabilitation Psychology and Neuropsychology	09/01/2009	08/31/2011	11/03/2020	On Line	N

Employment	From	To	Verified	Method	Negative
UNIVERSITY OF UTAH	11/08/2011	Present	11/03/2020	Memo	N
UT HEALTH SAN ANTONIO, San Antonio, TX	01/01/2021	Present	10/30/2020	Memo	N

Hospital Affiliations	From	To	Verified	Method	Negative
UNIVERSITY OF UTAH HEALTH SCIENCES/MEDICAL CENTER, SALT	11/07/2011	Present	10/30/2020	Internet	N
University Health System, San Antonio, TX	01/01/2021	Present	10/29/2020	Memo to File	N

Provider Profile
Tadiparthi, Satvika, MD

Personal Information

Languages:

Practice Information

UH MAILING ADDRESS

COMMUNITY MEDICINE ASSOCIATES
903 W. MARTIN ST., MS 27-2
SAN ANTONIO, TX 78207
Telephone: (210) 358-3324

Fax Number: (210) 358-5940

UH PRIMARY OFFICE ADDRESS

UNIVERSITY MEDICINE ASSOCIATES
7726 LOUIS PASTEUR
FAMILY HEALTH CENTER NORTHWEST
SAN ANTONIO, TX 78229
Telephone: (210) 358-8820

Fax Number: (210) 358-8149

Licensure	Number	State	Expires	Comments/Schedule
STATE LICENSE		TX		

Appointment

BEXAR COUNTY HOSPITAL DISTRICT

Initial Appointment:
Advancement:

Department:
Division:

FAMILY & COMMUNITY MEDICINE
UNIVERSITY MEDICAL ASSOCIATES

ID: 40197
Data Bank: 12/08/2020

Board Certification

	Certified	Initial Cert.	Last Cert.	Expires
AMERICAN BOARD OF FAMILY MEDICINE (FAMILY MEDICINE)	CURRENT	12/04/2020		02/15/2021
Specialty 1: FAMILY MEDICINE Specialty 3:	Specialty 2: Specialty 4:			

Professional Liability

UTHSCSA MALPRACTICE
Limits: 500,000. - 1,500,000. | Terms:

From	To	Verified	Method	Negative
01/04/2021	08/31/2021			

Medical/Professional Education

NRI INSTITUTE OF MEDICAL SCIENCES
Subject: MD

From	To	Verified	Method	Negative
	06/30/2014			

Training

Residency UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER
Subject: FAMILY MEDICINE

From	To	Verified	Method	Negative
07/01/2017	06/30/2020	12/08/2020	Fax	N

Employment

UNIVERSITY MEDICAL ASSOCIATES

From	To	Verified	Method	Negative
01/04/2021		12/08/2020	Memo to File	N

Hospital Affiliations

UNIVERSITY HEALTH SYSTEM, SAN ANTONIO, TX

From	To	Verified	Method	Negative
	Present	12/08/2020	Memo to File	N

Other

GAP Subject: STUDYING FOR ALL OF MY USMLE BOARDS STEP 1, 2, 3

From	To	Verified	Method	Negative
07/01/2014	06/30/2017	05/28/2020	Memo to File	N

GAP Subject: Waiting for her TMB license and credentialing

From	To
07/01/2020	01/01/2021

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

**Consideration and Appropriate Action Regarding Medical-Dental Staff
Recommendations for Professional Practice Evaluations and Delineation of
Privileges**

Background:

The Board of Managers of University Health System has approval authority for the appointment of clinical providers to the Medical-Dental Staff and the granting of clinical privileges for overseeing the quality of care and provision of treatment to patients. University Health System's Professional Staff Services department (PSS) is responsible for ensuring compliance regarding all applicants for the credentialing and privileging of providers. Operating under the strict standards, Professional Staff Services handles the Health System's credentialing and privileging process from beginning to end and then monitors progress between appointment cycles.

Credentialing Processes:

As part of continuous quality improvement, and in alignment with Joint Commission standards, the Health System Professional Staff Services Office monitors the clinical privileges of all privileged providers through the Professional Practice Evaluation process. Professional Practice Evaluation is a process whereby Medical-Dental staff member(s) are evaluated in regards to his/her competency and professional performance. New privileges, results of Peer Review, and assessment of Supervision are all examples of Professional Practice Evaluation.

Also in alignment with Joint Commission standards, the Professional Staff Services Office maintains Delineation of Privileges (DOP) for the Medical-Dental Staff. The Delineation of Privileges is a process in which the organized Medical-Dental staff evaluates and recommends an individual practitioner be allowed to provide specific patient care services with well-defined training criteria.

The Credentials Committee met on January 25, 2021 and reviewed proposed revisions to Delineation of Privilege and the Professional Performance Evaluation Report and

**Consideration and Appropriate Action Regarding Medical-Dental Staff
Recommendations for Professional Practice Evaluations and Delineation of
Privileges**

February 23, 2021

Page 2 of 2

forms. In its meeting of February 2, 2021, the Executive Committee of the Medical-Dental Staff recommended approval of the following:

- 1) Focused/Ongoing Professional Performance Evaluation Report

Recommendation:

We recommend the Board of Managers approve the proposed Delineation of Privileges and Professional Practice Evaluation Report.

Bryan J. Alsip, M.D., M.P.H.
Executive Vice President/
Chief Medical Officer

Rajevev Suri, M.D.
President, Medical-Dental Staff

George B. Hernández, Jr.
President/Chief Executive Officer

**PROFESSIONAL PERFORMANCE EVALUATION REPORT
JANUARY 2021**

Recommendations:

1. Satisfactory Completion no concerns or trends have been identified that would warrant further action.
2. Issues exist that require a focused professional practice evaluation.
3. Zero performance of privilege. Focused review when privilege is performed.

Name	Review Type	Spec	Dept	Status	Review Period	RECOMMENDATIONS			Credentials Committee Review	Executive Review	Comments
						1	2	3	Y - Yes	Y - Yes	
MEDICAL STAFF											
BORGMAN, KRISTIE Y., MD	OPPE	Cardiology	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
BUSH, DAVID M., MD	OPPE	Cardiology	Pediatrics	COURTESY	03/20 - 11/20	√			Y	Y	
COOLEY, ASHLEY S., MD	OPPE	Cardiology	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
GLASOW, PATRICK F., MD	OPPE	Cardiology	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
GOLDSTEIN, BRIAN S., MD	OPPE	Cardiology	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
GOODSON, SARAH A., FNP, MSN	OPPE	APN	Pediatrics	AHP	03/20 - 11/20	√			Y	Y	
KASHYAP, POOJA, MD	OPPE	Cardiology	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
KOLLARS, CATHARINE A., MD	OPPE	Cardiology	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
MACIAS ENRIQUEZ, EDUARDO, MD	OPPE	Cardiology	Pediatrics	PROV	03/20 - 11/20	√			Y	Y	
MALDONADO, ELAINE M., MD	OPPE	Cardiology	Pediatrics	COURTESY	03/20 - 11/20	√			Y	Y	
NEISH, STEVEN R., MD	OPPE	Cardiology	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
OLABIYI, OLAWALE O., MD	OPPE	Cardiology	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
PORISCH, MARY E., MD	OPPE	Cardiology	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
ZAMORA-SALINAS, ROLANDO, MD	OPPE	Cardiology	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
CARRILLO, SABRINA A., MD	OPPE	Critical Care	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
CASTORENA, JESSICA M., PNP	OPPE	APN	Pediatrics	AHP	03/20 - 11/20	√			Y	Y	
Pietz, Clinton A., MD	OPPE	Critical Care	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
SPILLANE, KAITLYN A., PA	OPPE	PA	Pediatrics	AHP	03/20 - 11/20	√			Y	Y	
HEARD, PATRICIA L., RA	OPPE	RA	Pediatrics	AHP	03/20 - 11/20	√			Y	Y	
RUPERT, DAVID C., LVN, RA	OPPE	RA	Pediatrics	AHP	03/20 - 11/20	√			Y	Y	
Tragus, Robin E., RN	OPPE	RA	Pediatrics	AHP	03/20 - 11/20	√			Y	Y	
WAUTERS, AIMEE D., RD, RA	OPPE	RA	Pediatrics	AHP	03/20 - 11/20	√			Y	Y	

PROFESSIONAL PERFORMANCE EVALUATION REPORT

JANUARY 2021

WORD, DANA R., RN	OPPE	RA	Pediatrics	AHP	03/20 - 11/20	√			Y	Y	
DIAZ, VIRGINIA, RA	OPPE	RA	Pediatrics	AHP	03/20 - 11/20	√			Y	Y	
HUNG, JACLYN Y., PHD, RA	OPPE	Hema-Onc	Pediatrics	ACTIVE	03/20 - 11/20	√			Y	Y	
MALDONADO, FRANCES M., RA	OPPE	RA	Pediatrics	AHP	03/20 - 11/20	√			Y	Y	
CHEN, PHILIP G., MD	OPPE	OTO	OTO	ACTIVE	04/20 - 12/20	√			Y	Y	
EARLEY, MARISA A., MD	OPPE	OTO	OTO	ACTIVE	04/20 - 12/20	√			Y	Y	
FERRELL, JAY K., MD	OPPE	OTO	OTO	ACTIVE	04/20 - 12/20	√			Y	Y	
HOLT, G. R., MD	OPPE	OTO	OTO	ACTIVE	04/20 - 12/20	√			Y	Y	
MCEVOY, TIMOTHY P., MD	OPPE	OTO	OTO	ACTIVE	04/20 - 12/20	√			Y	Y	
MILLER, FRANK R., MD	OPPE	OTO	OTO	ACTIVE	04/20 - 12/20	√			Y	Y	
OTTO, RANDAL A., MD	OPPE	OTO	OTO	ACTIVE	04/20 - 12/20	√			Y	Y	
STALLWORTH, CHRISTIAN L., MD	OPPE	OTO	OTO	ACTIVE	04/20 - 12/20	√			Y	Y	
TAYLOR, CHRISTINE B., MD	OPPE	OTO	OTO	ACTIVE	04/20 - 12/20	√			Y	Y	
VILLARREAL JR., ALFREDO D., PA-C	OPPE	PA	OTO	AHP	04/20 - 12/20	√			Y	Y	
Agarwal, Animesh, MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
Brady, Christina I., MD	OPPE	Ortho	Ortho	PROV	04/20 - 12/20	√			Y	Y	
Burau, Paige C., FNP	OPPE	APN	Ortho	AHP	04/20 - 12/20	√			Y	Y	
BUTLER, MARY K., PA	OPPE	PA	Ortho	AHP	04/20 - 12/20	√			Y	Y	
BUTTACAVOLI, FRANK A., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
CHAPUT, CHRISTOPHER D., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
CORLEY JR., FRED G., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
CROMACK, DOUGLAS T., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
DEL BOSQUE, BRANDON L., PA-C	OPPE	PA	Ortho	AHP	04/20 - 12/20	√			Y	Y	
DELALLO, CHRISTOPHER J., PA-C	OPPE	PA	Ortho	AHP	04/20 - 12/20	√			Y	Y	
DUTTA, ANIL K., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
EDWARDS JR, WILLIAM H., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
GALINDO JR, MAYO J., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
GIBBONS, STEVEN D., MD	OPPE	Ortho	Ortho	PROV	04/20 - 12/20	√			Y	Y	
Glatt, Vaida, RA	OPPE	RA	Ortho	AHP	04/20 - 12/20	√			Y	Y	
Hall, Brad B., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
HAND, THOMAS L., MD	OPPE	Ortho	Ortho	PROV	04/20 - 12/20	√			Y	Y	
Jacobs, Philip M., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
KARIA, RAVI A., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
KODOSKY, JOHN T., PA-C	OPPE	PA	Ortho	AHP	04/20 - 12/20	√			Y	Y	
LOPEZ, MELISSA, RN	OPPE	Clinical Assoc	Ortho	AHP	04/20 - 12/20	√			Y	Y	
MCCORMICK, SEKINAT K., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
MORREY, BERNARD F., MD	OPPE	Ortho	Ortho	COURTESY	04/20 - 12/20	√			Y	Y	
NORTON, DENISE L., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	
PESEK, RACHEL D., RN	OPPE	RA	Ortho	AHP	04/20 - 12/20	√			Y	Y	
QUINN JR., ROBERT H., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	√			Y	Y	

PROFESSIONAL PERFORMANCE EVALUATION REPORT

JANUARY 2021

RAJANI, RAJIV, MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	✓			Y	Y	
RAMANUJAM, CRYSTAL L., DPM	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	✓			Y	Y	
RAMOS, PRISCILLA, PA-C	OPPE	PA	Ortho	AHP	04/20 - 12/20	✓			Y	Y	
RHAME, BENJAMIN W., PA-C	OPPE	PA	Ortho	AHP	04/20 - 12/20	✓			Y	Y	
ROSE, RYAN A., MD	OPPE	Ortho	Ortho	PROV	04/20 - 12/20	✓			Y	Y	
SOBOLEVSKY, MICHAEL A., DPM	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	✓			Y	Y	
Vesely, Lauren A., PA	OPPE	PA	Ortho	AHP	04/20 - 12/20	✓			Y	Y	
WHITNEY, IAN J., MD	OPPE	Ortho	Ortho	PROV	04/20 - 12/20	✓			Y	Y	
ZELLE, BORIS A., MD	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	✓			Y	Y	
ZGONIS, THOMAS, DPM	OPPE	Ortho	Ortho	ACTIVE	04/20 - 12/20	✓			Y	Y	
ALI, FOZIA A., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
ALLEN SR., PAUL B., PA	OPPE	PA	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
ALVARADO, MAUREEN, DO	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
ANDRY II, NEHMAN M., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
Aniemeke, Chidinma O., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
ANZURES, EDNA Y., MA	OPPE	Clinical Assoc	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
AVERY, RICHEL Z., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
BAZALDUA, ORALIA V., PHARMD	OPPE	FC Medi	FC Medi	AFFILIATE	04/20 - 12/20	✓			Y	Y	
BECK, TINA C., PHARMD	OPPE	FC Medi	FC Medi	AFFILIATE	04/20 - 12/20	✓			Y	Y	
BLAND, LETICIA, PA-C	OPPE	PA	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
BOLFING, BRANDON L., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
Boseman, Paul F., FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
BUCK, AMY L., FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
BURGIN, TIFFANI D., PA	OPPE	PA	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
CADENA JR., DAVID C., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
Cancino, Ramon S., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
Cardona, Priscilla A., BS, CHW	OPPE	Clinical Assoc	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
CHAVEZ, CRYSTAL H., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
CLAY, JESSICA M., LVN	OPPE	Clinical Assoc	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
CORDOVA, TATIANA, MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
CORONA, BETTY A., DNP, FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
COSSIO, GRISELDA, PA-C	OPPE	PA	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
CRUZ, INEZ I., PHD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
DAVIDSON, DEWAYNE A., PHARMD	OPPE	FC Medi	FC Medi	AFFILIATE	04/20 - 12/20	✓			Y	Y	
DAVILA, ANGELICA E., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y	
DINH, ANDREW, DO	OPPE	FC Medi	FC Medi	PROV	04/20 - 12/20	✓			Y	Y	
EDRINGTON-MEDINA, ELISHA J., FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	✓			Y	Y	
ELLIS, KIMBERLY K., MD	OPPE	FC Medi	FC Medi	PROV	04/20 - 12/20	✓			Y	Y	

PROFESSIONAL PERFORMANCE EVALUATION REPORT

JANUARY 2021

Emko, Nida J., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
ESCAMILLA, DAISY, RA	OPPE	RA	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
FAGAN, PATRICIA G., FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
FAJARDO, GABRIELA C., PA-C	OPPE	PA	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
FAZ, MONICA, MA	OPPE	Clinical Assoc	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
FERNANDEZ FALCON, CRISTIAN P., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
Ferrer, Robert L., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
FINLEY, MARGARET R., MD	OPPE	FC Medi	FC Medi	COURTESY	04/20 - 12/20	√			Y	Y	
FORSTER, JACQUELINE N., LVN, RA	OPPE	RA	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
GARCIA, GLORIA R., RN	OPPE	Clinical Assoc	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
GARZA, DIANA A., FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
GERLA, ANDREA M., MD	OPPE	FC Medi	FC Medi	PROV	04/20 - 12/20	√			Y	Y	
GIDDINGS, SARA N., BS, CHW	OPPE	Clinical Assoc	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
GONZALEZ-SCHLENKER, CAROLINA, RA	OPPE	RA	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
Hepburn, Byron C., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
HERNANDEZ, JESSICA, RMA, RA	OPPE	RA	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
JAEN, CARLOS R., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
Johnson Blower, Jessica A., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
JOHNSON-ESPARZA, YAJAIRA J., PHD	OPPE	FC Medi	FC Medi	AFFILIATE	04/20 - 12/20	√			Y	Y	
JOSE, SHERINE T., DO	OPPE	FC Medi	FC Medi	PROV	04/20 - 12/20	√			Y	Y	
KATERNDAHL, DAVID A., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
King, Debra A., FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
Kumar, Kaparaboyna A., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
LANTZ, RONDA L., FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
LAWLER, WILLIAM R., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
LOPEZ, GABRIELA E., PSYD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
MARTIN, JAMES C., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
MATHEW, BIJU, FNP-BC	OPPE	APN	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
Mathew, Ruby, ACNP, NP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
MEDINA, ANDREA F., BS	OPPE	Clinical Assoc	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
MONTANEZ VILLACAMPA, MARIA D., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
MORENO, ALENA V., PA-C	OPPE	PA	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
MOSCRIP, CORDELIA A., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
NADEAU, MARK T., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
NICHO, MARIA NELLA, PA-C	OPPE	PA	FC Medi	AHP	04/20 - 12/20	√			Y	Y	
OGBEIDE, STACY A., PSYD	OPPE	FC Medi	FC Medi	AFFILIATE	04/20 - 12/20	√			Y	Y	
OSCOS-SANCHEZ, MANUEL A., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	
PALACIOS, MIGUEL A., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	√			Y	Y	

PROFESSIONAL PERFORMANCE EVALUATION REPORT

JANUARY 2021

PALMER, RAYMOND, RA	OPPE	RA	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
PATEL, NEELA K., MD	OPPE	FC Medi	FC Medi	COURTESY	04/20 - 12/20	✓			Y	Y
PERALES, ROGER B., RA	OPPE	RA	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
POURSANI, RAMIN S., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y
Preikschat, Bailey A., MPH, RA	OPPE	RA	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
RAVI, THARANI, MD	OPPE	FC Medi	FC Medi	COURTESY	04/20 - 12/20	✓			Y	Y
REMENCHIK, ELLEN J., MD	OPPE	FC Medi	FC Medi	PROV	04/20 - 12/20	✓			Y	Y
RINCON, RODOLFO, RA	OPPE	RA	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
RIVERA, MAIZAL C., FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
ROCHA, SELENA B., MA	OPPE	Clinical Assoc	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
RODRIGUEZ PEREZ, VIRGEN M., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y
RODRIGUEZ, JASMINE, RA	OPPE	RA	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
RODRIGUEZ, MICHELLE, MD	OPPE	FC Medi	FC Medi	PROV	04/20 - 12/20	✓			Y	Y
SAM, BINDU, FNP-BC	OPPE	APN	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
SANCHEZ, JEANNETTE, CHW	OPPE	Clinical Assoc	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
Shrouf, Ellen M., PHD	OPPE	FC Medi	FC Medi	AFFILIATE	04/20 - 12/20	✓			Y	Y
Siddiqui, Saima, MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y
SIDHU, PRAJNA, MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y
STARKWEATHER, HELEN M., FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
URIBE, MARGARITA, PA-C	OPPE	PA	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
VARMA, ARCHANA, MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y
VASQUEZ, DIANA M., FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
WAGLE SHARMA, DEEPA, FNP	OPPE	APN	FC Medi	AHP	04/20 - 12/20	✓			Y	Y
WIEMERS, MARCY R., MD	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y
Yuen, Joyce K., DO	OPPE	FC Medi	FC Medi	ACTIVE	04/20 - 12/20	✓			Y	Y

PROFESSIONAL PERFORMANCE EVALUATION REPORT
JANUARY 2021

The above listed Professional Practice Evaluations have been reviewed by the members of the Credentials Committee and approved as submitted.

Mark T. Nadeau, MD
Chairman, Credentials Committee

1/25/2021

Date

Christopher Copeland
Executive Director, Professional Staff Services

1/25/2021

Date

FOCUSED PROFESSIONAL PERFORMANCE EVALUATION REPORT

JANUARY 2021

EVALUATION QUESTIONIER

1. Did the practitioner demonstrate professional ethics and clinical competence?
2. Was this practitioners operating technique adequate and was competence evident?
3. Did this practitioner cooperate with colleagues, nurses and other hopsital staff?
4. Did this practitioner provide care for patients at a professional level of quality and efficiency?
5. Did this practitioner abide by the Medical-Dental Staff Bylaws and by all other standards, policies, rules and regulations of the University Health System?
6. Are you aware of any health problems that could interfere with patient care?
7. Are you aware of any pateint/staff complaints?
8. Are you aware of any peer review(s) conducted within the last 12 months?

Name	Spec	Dept	Status	Review Period	Review Type	EVALUATIONS								Credentials Committee Review Y - Yes	Executive Review Y - Yes	Initial Appointment/ Additional Privilege
						1	2	3	4	5	6	7	8			
MEDICAL STAFF																
Alvarez, Gina A., RN, RA	RA	Medicine	AHP	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Gallagher, Margaret E., MD	Surgery	Pediatric	Prov	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Jung, Youngsin, MD	Neuro	Neurology	Prov	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Lyons, Yasmin A., DO	OB/GYN	OB/GYN	Prov	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Nguyen, Duy C., MD	Surgery	Cardiothor	Prov	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Porter, Anne E., MD	OB/GYN	OB/GYN	Prov	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Symank, Katheryn J., NNP	NP	Pediatric	AHP	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Ellis, Kimberly K., MD	FC Medi	FC Medi	Active	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Pediatric Core Privileges (Ambulatory Only): Arterial puncture; Incision and drainage; Repair simple lacerations and suture removal; Urethral catheterization. Newborn Core Privileges (Ambulatory Only): Incision and drainage; Repair simple lacerations and suture removal
Hafeez, Shaheryar, MD	Neuro	Neurosurg	Active	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Preliminary radiological and interpretations of head CT to diagnose and provide emergent clinical interventions for stroke patients
Ibilbor, Christine, MD, RA	RA	Urology	AHP	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Urology Core Privileges; Urology Special Privileges: Fluoroscopy and Computerized DaVinci

FOCUSED PROFESSIONAL PERFORMANCE EVALUATION REPORT

Moreno, Alena, PA-C	PA	FC Medi		6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Emergency Medicine/Special Procedures with Direct Supervision: Abscess Incision & Drainage, Corneal Foreign Body Removal, Laceration Repair, Nail Removal Women's Health Special Procedures with Direct Supervision: I&D Bartholin Gland Cyst; Otolaryngology – H & S with Direct Supervision: Anterior nasal packing, Foreign body removal ENT
Pietz, Clinton A., MD	Critical Care	Pediatric	Active	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Procedures: pericardiocentesis, peritoneal drain placement, diagnostic and therapeutic bronchoscopy, central venous access, and peripheral arterial catheter placement
Varney, Shawn, MD	Emerg Medi	Emerg Medi	Active	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Beside Ultrasonography – Regional Anesthesia
Whitford, Allen, DO	Emerg Medi	Emerg Medi	Active	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Head/Neck Core Privileges – Epistaxis Control ; Laryngoscopy; Naso-Pharyngeal Endoscopy; Drainage of peritonsillar abscess; Removal of corneal foreign body and/or rust ring; Lateral canthotomy; Tooth stabilization

The above listed Focused Professional Practice Evaluations have been reviewed by the members of the Credentials Committee and approved as submitted.

1/21/2021

 Mark T. Nadeau, MD Date
 Chairman, Credentials Committee

1/25/2021

 Christopher Copeland Date
 Executive Director, Professional Staff Services

**FOCUSED PROFESSIONAL PERFORMANCE EVALUATION REPORT
SURGERY CENTER MARC**

JANUARY 2021

EVALUATION QUESTIONNAIRE

1. Did the practitioner demonstrate professional ethics and clinical competence?
2. Was this practitioners operating technique adequate and was competence evident?
3. Did this practitioner cooperate with colleagues, nurses and other hospital staff?
4. Did this practitioner provide care for patients at a professional level of quality and efficiency?
5. Did this practitioner abide by the Medical-Dental Staff Bylaws and by all other standards, policies, rules and regulations of the University Health System?
6. Are you aware of any health problems that could interfere with patient care?
7. Are you aware of any patient/staff complaints?
8. Are you aware of any peer review(s) conducted within the last 12 months?

Name	Spec	Dept	Status	Review Period	Review Type	EVALUATIONS								Credentials Committee Review Y - Yes	Executive Review Y - Yes	Initial Appointment/Additional Privileges
						1	2	3	4	5	6	7	8			
De Erasquin, Gabriel A., MD	Neuro	Neurology	Prov	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Ibilibor, Christine, MD	Urology	Urology	Prov	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Lyons, Yasmin, DO	OB/GYN	OB/GYN	Prov	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Tablizo, Kathryn R., CRNA	CRNA	Anes	AHP	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Veta, Victoria, CRNA	CRNA	Anes	AHP	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment

The above listed Focused Professional Practice Evaluations have been reviewed by the members of the Credentials Committee and approved as submitted.

Lee Carlisle MD
Lee Carlisle, MD
 Medical Director, UHS Surgery Centers
 Date: 2/1/2021

Christopher Copeland
Christopher Copeland
 Executive Director, Professional Staff Services
 Date: 2/1/2021

PROFESSIONAL PERFORMANCE EVALUATION REPORT

JANUARY 2021

 University Health System Surgery Center – Medical Center						Recommendations: 1. Satisfactory Completion: no concerns or trends have been identified that would warrant further action. 2. Issues exist that require a focused professional practice evaluation. 3. Zero performance of privilege Focused review when privilege is performed.					
Name	Review Type	Spec	Dept	Status	Review Period	RECOMMENDATIONS			Credentials Committee Review	Executive Review	Comments
						1	2	3	Y - Yes	Y - Yes	
MEDICAL STAFF											
Agarwal, Animesh, MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
BRADY, CHRISTINA L, MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
BUTTACAVOLI, FRANK A., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
CHAPUT, CHRISTOPHER D., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
EDWARDS JR, WILLIAM H., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
GALINDO JR, MAYD J., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
GIBBONS, STEVEN D., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
HAND, THOMAS L., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
Jacobs, Philip M., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
KARIA, RAVI A., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
MCCORMICK, SEKINAT K., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
MORREY, BERNARD F., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
QUINN JR, ROBERT H., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
RAJANI, RAJIV, MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
ROSE, RYAN A., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
RAMANUJAM, CRYSTAL L., DPM	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
SOBOLEVSKY, MICHAEL A., DPM	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
WHINEY, JAN J., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
ZELLE, BORIS A., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
ZOGNIS, THOMAS, DPM	OPPE	Ortho	Ortho	Active	04/20 - 12/20	√			Y	Y	
EARLEY, MARISA A., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	√			Y	Y	
FERRELL, JAY K., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	√			Y	Y	

PROFESSIONAL PERFORMANCE EVALUATION REPORT

JANUARY 2021

HOLT, G. R., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	√			Y	Y
MILLER, FRANK R., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	√			Y	Y
OTTO, RANDAL A., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	√			Y	Y
STALLWORTH, CHRISTIAN L., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	√			Y	Y
TAYLOR, CHRISTINE B., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	√			Y	Y

The above listed Professional Practice Evaluations have been reviewed by the members of the Credentials Committee and approved as submitted.

Lee S. Carlisle MD

Lee Carlisle, MD
Medical Director, UHS Surgery Centers

Date 2/1/2021

Christopher Copeland

Christopher Copeland
Executive Director, Professional Staff Services

Date 2/1/2021

**FOCUSED PROFESSIONAL PERFORMANCE EVALUATION REPORT
SURGERY CENTER ROBERT B. GREEN**

EVALUATION QUESTIONNAIRE

1. Did the practitioner demonstrate professional ethics and clinical competence?
2. Was this practitioners operating technique adequate and was competence evident?
3. Did this practitioner cooperate with colleagues, nurses and other hospital staff?
4. Did this practitioner provide care for patients at a professional level of quality and efficiency?
5. Did this practitioner abide by the Medical-Dental Staff Bylaws and by all other standards, policies, rules and regulations of the University Health System?
6. Are you aware of any health problems that could interfere with patient care?
7. Are you aware of any patient/staff complaints?
8. Are you aware of any peer review(s) conducted within the last 12 months?

JANUARY 2021

Name	Spec	Dept	Status	Review Period	Review Type	EVALUATIONS								Credentials Committee Review	Executive Review	Initial Appointment/ Additional Privileges
						1	2	3	4	5	6	7	8			
Ibilior, Christine, MD	Urology	Urology	PROV	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Lyons, Yasmin, DO	OB/ GYN	OB/ GYN	PROV	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Tablizo, Kathryn R., CRNA	CRNA	Anes	AHP	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment
Vela, Victoria, CRNA	CRNA	Anes	AHP	6/30/20 - 12/31/20	FPPE	Y	Y	Y	Y	Y	N	N	N	Y	Y	Initial Appointment

The above listed Focused Professional Practice Evaluations have been reviewed by the members of the Credentials Committee and approved as submitted.

 2/1/2021
 Lee Carlisle, MD Date 2/1/2021
 Medical Director, UHS Surgery Centers Date Christopher Copeland
Executive Director, Professional Staff Services

**PROFESSIONAL PERFORMANCE EVALUATION REPORT
JANUARY 2021**

 University Health System Surgery Center – Robert B. Green Campus						Recommendations: _____ _____					
						1. Satisfactory Completion no concerns or trends have been identified that would warrant further action 2. Issues exist that require a focused professional practice evaluation 3. Zero performance of privilege. Focused review when privilege is performed.					
Name	Review Type	Spec	Dept	Status	Review Period	RECOMMENDATIONS			Credentials Committee Review	Executive Review	Comments
						1	2	3	Y - Yes	Y - Yes	
MEDICAL STAFF											
GIBBONS, STEVEN D., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	✓			Y	Y	
MCCORMICK, SEKINAT K., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	✓			Y	Y	
RAMANUJAM, CRYSTAL L., DPM	OPPE	Ortho	Ortho	Active	04/20 - 12/20	✓			Y	Y	
ROSE, RYAN A., MD	OPPE	Ortho	Ortho	Active	04/20 - 12/20	✓			Y	Y	
SOBOLEVSKY, MICHAEL A., DPM	OPPE	Ortho	Ortho	Active	04/20 - 12/20	✓			Y	Y	
CHEN, PHILIP G., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	✓			Y	Y	
EARLEY, MARISA A., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	✓			Y	Y	
FERRELL, JAY X., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	✓			Y	Y	
HOLT, G. R., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	✓			Y	Y	
MCEVOY, TIMOTHY P., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	✓			Y	Y	
MILLER, FRANK R., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	✓			Y	Y	
OTTO, RANDAL A., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	✓			Y	Y	
STALLWORTH, CHRISTIAN L., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	✓			Y	Y	
TAYLOR, CHRISTINE S., MD	OPPE	OTO	OTO	Active	04/20 - 12/20	✓			Y	Y	
VILLARREAL JR., ALFREDO D., PA-C	OPPE	PA	OTO	AHP	04/20 - 12/20	✓			Y	Y	

PROFESSIONAL PERFORMANCE EVALUATION REPORT
JANUARY 2021

The above listed Professional Practitioner Evaluations have been reviewed by the members of the Credentials Committee and approved as submitted.

 Lee S. Carlisle MD 2/1/2021

Lee Carlisle, MD
Medical Director, UHS Surgery Centers

Date

Christopher Copeland
Executive Director, Professional Staff Services

2/1/2021
Date

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

**Consideration and Appropriate Action Regarding a Contract with
Johnson Controls, Inc. for Replacement of Central Energy Plant Controls
at University Hospital**

Background:

The existing, [circa 1995] Direct Digital Controls (DDC) within the Chill Water Plant serving both University Hospital and VA Hospital are obsolete without availability of parts and places the two facilities and departments serviced at high risk in case of equipment failure

Analysis:

Staff engaged KCA Engineers to evaluate and design the Central Energy Plant (CEP)—Controls upgrade and replacement project so that the change-out of old controls would not disrupt operations and minimize down time during load transfer. Equipment layouts and project phasing were designed with construction documents prepared in accordance with local, state and national codes.

The scope of work comprises removal of all existing DDC, including select field devices, conduits, panels, wiring, etc. within the CEP that provides services to University Hospital and VA hospital.

Procurement Services solicited Request for Proposals (RFCSP#220-10-063-CNST) for Construction Services from six (6) Digital Controls firms with only one (1) firm responding.

Johnson Controls Inc. was selected based on their competitive pricing (\$599,810), proposed schedule (161 calendar days), healthcare experience and safety record. The Johnson Controls Inc. Project Team was well prepared, highly skilled, experienced, and capable to do the detailed work for this project.

Quality Note:

The Contractor will provide services that will optimize the use of available funds while providing the highest quality construction within the established project schedule and budget. Johnson Controls, Inc. will have an on-site superintendent to

ensure that the labor force is adhering to construction standards and schedules, while providing regular project updates.

Fiscal Impact:

Staff has reviewed the Johnson Controls Inc. pricing for construction services and recommends approval of their proposal in the amount of \$599,810. This project is funded from designated capital funds (60%) and VA designated utility funds (40%).

Project Budget Summary	
Scope	Cost
Design Services	\$ 41,665
Construction Cost (This request)	\$ 599,810
Total	\$ 641,475

Strategic Note:

This project will support staff in achieving the Triple Aim Plus objectives by improving efficiencies in the infrastructure maintenance of the facility, safety and providing a positive impact on quality and outcomes.

Community Outreach Plan/Workforce Composition:

Johnson Controls Inc. (San Antonio, Local Branch) has a total of 373 employees. The workforce composition data is as follows:

Non—Professional Workforce	American Indian	Asian American	African American	Hispanic	White	Total
Female	0	4	14	16	42	76
Male	0	9	29	67	55	160
Combined Non-Professional Total	0	13	43	83	97	236
Professional Workforce	American Indian	Asian American	African American	Hispanic	White	TOTAL
Female	0	2	8	24	33	67
Male	0	3	9	14	44	70
Combined Professional Total	0	5	17	38	77	137
Total Workforce	0	18	60	121	174	373
	0%	4.8%	16%	32.4%	46.6%	100%

Recommendation:

Staff recommends Board of Managers' approval of the selection of Johnson Controls, Inc. as Contractor for the Central Energy Plant Controls Upgrade and Replacement Project and authorize the President/Chief Executive Officer to execute a Construction Services Agreement with Johnson Controls, Inc. in the amount of \$599,810.

Don Ryden
Vice President
Planning, Design, and Construction

Ed Banos
Executive Vice President/
Chief Operating Officer

George B. Hernández, Jr.
President/Chief Executive Officer

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

Consideration and Appropriate Action Regarding Participation in the Fifth Year of the Quality Incentive Payment Program (QIPP) for Skilled Nursing Facilities with Licenses Owned by University Health and Managed by Touchstone Communities and Authorizing All Actions in Support Thereof

Background:

University Health currently owns the licenses for four skilled nursing facilities managed by Touchstone Communities: The Heights on Huebner and Stone Oak Care Center (both located in San Antonio), Country Care Manor (located in La Vernia), and The Heights (located in Pleasanton), and has participated in the Quality Incentive Payment Program for Skilled Nursing Facilities (SNF QIPP) since September 1, 2017. The SNF QIPP program is designed to incentivize nursing facilities to improve quality and innovation in the provision of nursing facility services to Medicaid recipients, using the Centers for Medicare & Medicaid Services (CMS) Five-Star Quality Rating System as its measure of success.

Initial program rules were presented to the Board of Managers at the May 16, 2017, meeting along with the request from staff for participation approval in Year 1 of the SNF QIPP program. This approval was granted. Since then, Health System staff has presented several updates to the Board of Managers on evolving program design and performance of our facilities over time. The Board of Managers authorized continued participation in QIPP for Years 2 and 3 at the March 27, 2018 and February 19, 2019 meetings, respectively. Most recently, the Board of Managers authorized continued participation in QIPP for Year 4 last year at the February 25, 2020 meeting. Planning for Year 5 (September 2021 through August 2022) has already begun at the State, and organizations wanting to participate in Year 5 of the program will need to enroll between March 15, 2021 and April 15, 2021.

Analysis:

Under the QIPP program, skilled nursing facilities can earn supplemental payments based on improved performance on specific quality indicators. During the initial years of the program (Years 1 & 2), there was a heavy emphasis on metrics utilized by the Centers for Medicare and Medicaid Services' (CMS) star ratings for nursing facilities. However, based on input from a variety of stakeholders, Texas' Health & Human Services Commission (HHSC) redesigned the SNF QIPP program in Year 3 (September 2019 through August 2020) to include higher standards for improvement beyond the CMS star rating metrics and widened eligibility requirements to include more Medicaid nursing facility clients. Program requirements in QIPP Year 4 mirrored those in QIPP Year 3. However, HHSC is making slight modifications to the Year 5 requirements to tighten the reporting requirements around the Infection Control reporting requirements. Facilities participating in SNF QIPP are measured against four different components. A list of those components (and a brief summary of performance expectations) include the following:

1. *Quality Assurance and Performance Improvement (QAPI) Meetings:* SNF holds these meetings monthly
2. *Workforce Development:* SNF demonstrates compliance with three staffing-related metrics
3. *CMS Five-Star Quality Metrics:* SNF demonstrates improvement with four quality metrics against quarterly targets (5% improvement each quarter)
4. *Infection Control Program:* SNF demonstrates improvement/compliance with alternating performance targets over the four quarters of the program year

Due to the impact of the COVID-19 pandemic, the Centers for Medicaid and Medicare Services waived certain reporting requirements for nursing facilities effective March 1, 2020 so that those facilities can focus their efforts on quality improvement and infection control. This in turn impacts HHSC's ability to calculate nursing facility performance under the QIPP program specifically for the category three (3) metrics noted above. Therefore, for the current QIPP year, HHSC has also waived the performance requirements connected to those CMS quality metrics and will continue to do so as long as the COVID-19 Emergency Declaration Blanket Waivers are in place.

Quality Note:

University Health staff actively participate in (and help to shape) Touchstone's existing quality assurance and improvement processes for those SNFs that participate in the SNF QIPP Program and its predecessor program. Expectations by University Health for Touchstone facility participation in and oversight of the quality assurance and performance improvement program were established through our arrangement under the predecessor program and continue today under the SNF QIPP program as that program funding has an even greater connection to the quality performance of each skilled nursing facility. In order to comply with CMS, QIPP, and University Health reporting requirements, Touchstone has a robust internal quality assurance and performance improvement committee in place that University Health Quality Staff participate in each month.

The finalized quality metrics for SNF QIPP Year 5 include the following:

- Percent of high-risk residents with pressure ulcers
- Percent of residents who received an antipsychotic medication
- Percent of residents whose ability to move independently has worsened
- Percent of residents with a urinary tract infection
- Percent of residents assessed and appropriately given the pneumococcal vaccine
- Percent of residents assessed and appropriately given the seasonal influenza vaccine
- Facility has an evidence-based infection control program that includes antibiotic stewardship

Although not required under SNF QIPP, University Health has added readmission rate tracking and performance as an additional quality and financial performance metric for Touchstone under this agreement. This adds influence to their ability to continuously improve performance and shows evidence of that to University Health.

Furthermore, University Health clinical leadership also continues to routinely monitor overall performance related to other governmental requirements such as Value Based Purchasing and CMS Star Rating Programs. This is particularly evident in the quarterly leadership meeting minutes to ensure that the facilities are focusing on metrics important to University Health, both related and unrelated to SNF QIPP.

Fiscal Impact:

The primary financial obligation for the Health System under this partnership arrangement is to provide the Intergovernmental Transfer (IGT) funds to support the state portion of the supplemental Medicaid payment. The funds are then returned to the Health System through the payments made by the participating managed care organizations (Amerigroup, Molina, and Superior HealthPlan). The Health System recoups the IGT funds as well as fifty percent (50%) of supplemental payments. The other fifty percent of the supplemental payments are paid to Touchstone. These funds are at risk, tied to quality and access measure performance described above. Estimates for IGT funds required for participation in the fourth year have not yet been provided. The total pool amount is anticipated to grow from the current funding levels of \$600M to up to \$1.1B (per Health and Human Services Commission (HHSC)). If that is the case, staff will accommodate IGT fund requirements and the potential higher reimbursement to be enjoyed in this program. Fortunately, the Health System will receive a return of 10% on the IGT amount submitted and will receive the IGT funds back within several months of transfer.

QIPP Supplemental Payments: Based on first quarter results in QIPP program Year 4, the annual estimated benefit to the Health System for the whole of Year 3, net of IGT, is approximately \$1.5M assuming that current performance is indicative of future performance in the program year. The parties are pursuing even better performance for quality care delivery and financial benefit reasons. To the extent that better performance is achieved, the final results figure will be higher by the end of the year. For the Year 5, the Health System is anticipating at this time a similar financial impact to Year 4; however, those results will be dependent on the total funds allocated to the program as well as the number of program participants.

Strategic Note:

University Health continues to assess current performance and environmental trends in the post-acute sector of patient continuum of care. The post-acute environment is a key segment in the continuum of care where selected patients discharged from acute care stays receive additional support in order to continue their healing process and, hopefully, progress toward the ability to live in a home setting. Prevention of readmission is one of several key quality and financial initiatives for University Health as relates to post-acute care. In order to achieve success in this area, University Health is proactively driving initiatives like SNF QIPP participation with

the direct partner of Touchstone Communities as well as close interaction with other post-acute provider organizations through our High-Value Post Acute Network (HVPAN) and other initiatives. These tactics should yield the benefit of reducing inappropriate post-acute expenses through more effective management of utilization and to ensure alignment with high-performing providers. They will also enable University Health to remain competitive in the evolving health care services payment environment including evolution toward value-based arrangements like Accountable Care Organizations (ACO) and Clinically Integrated Networks (CIN) for Medicare and other types of payers.

Recommendation:

Staff recommends that the Board of Managers approve participation in the fifth year of the Quality Incentive Payment Program (QIPP) for Skilled Nursing Facilities with Licenses Owned by the Health System and Managed by Touchstone Communities and authorize the President/Chief Executive Officer to execute all actions in support thereof.

Ted Day
Executive Vice President, Strategic
Planning & Business Development

Bryan J. Alsip, MD, MPH
Executive Vice President,
Chief Medical Officer

Reed Hurley
Executive Vice President,
Chief Financial Officer

George B. Hernández, Jr.
President/Chief Executive Officer

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

**Consideration and Appropriate Action Regarding a Contract with Carvajal
Incorporated d/b/a Carvajal Pharmacy to Provide Pharmacy Services
an the Detention Healthcare Setting**

Background:

This is a professional staffing and pharmacy services contract with Carvajal Pharmacy, a reliable contractor since 1988 who has consistently provided exceptional service. The contract requires Pharmacy Service operations to be provided for a total of fifty-five (55) hours per week. A pharmacist is required to be on call seven (7) days a week, twenty-four (24) hours each day to assist with any pharmacological emergencies at the Bexar County Adult and Juvenile Detention Healthcare settings. The contract requires 1.5 full time Registered Pharmacists, 4 Pharmacy Technicians, and one part-time (0.5 FTE) Driver. In addition to pharmaceutical and delivery services provided, the scope of work also includes maintenance of controlled substance stock levels in the dispensing areas for the annex and the main jail and maintenance of a perpetual inventory in the pharmacy for all controlled substances.

Analysis:

Carvajal Pharmacy has consistently provided the best overall value for professional pharmacy services for the Adult and Juvenile Detention Healthcare operations for the following reasons:

1. Provides 24x7 onsite coverage; a requirement for the adult and juvenile detention operations.
2. Provides a full pharmacy operation to include delivery services traveling between 5 clinical/detention locations.
3. Provides the lowest cost for professional staffing and pharmacy services.

The current professional pharmacy services contract with Carvajal Pharmacy allows for an additional two year renewal option. This request is to exercise the contract renewal option

Quality Note:

The average number of prescriptions filled is 850-900 daily. Recycled medications are estimated at 60-70 blister packs daily. In addition pharmaceutical and delivery services provided, the scope of work also includes the following:

- Maintenance of controlled substance stock levels in 16 dispensing areas in the annex and the main jail;
- Maintenance of perpetual inventory in pharmacy for all controlled substance;
- Maintenance of requested diabetic medications in 2 dispensing areas in the annex and the main jail; and
- Delivery and/or coordination for delivery of prescriptions for adult and juvenile units.

Fiscal Impact:

The annual contract amount for the renewal period is \$340,440. The previous annual contract amount was \$309,000. As compared to the previous annual contract amount, there is a \$31,440 (10%) increase for the annual renewal contract period. The renewal amount will remain the same for the two-year period for a total amount of \$680,880.

This is a planned expense and funding is included in the Annual Operating Budget. The contract shall be for a two-year period term beginning March 1, 2021 and ending February 28, 2023, unless earlier terminated pursuant to the University Health System Standard Purchase Terms and Conditions.

Strategic Note:

Carvajal Pharmacy will continue to provide operational efficiencies within the detention facilities, in a safe and secure manner, achieving the highest level service delivery for quality healthcare and positive clinical outcomes.

Workforce Composition:

Carvajal Pharmacy has a total of 76 employees and is classified as a small minority-owned local business. The Workforce Composition data is as follows:

BCHD Board of Managers – Contract with Carvajal Incorporated d/b/a Carvajal Pharmacy to Provide Pharmacy Services in the Detention Healthcare Setting

Non-Professional Workforce	American Indian	Asian American	African American	Hispanic	White	Total
Female Total	0	0	0	17	4	21
Male Total	0	0	0	5	1	6
Combined Non-Professional Total	0	0	0	22	5	27
Professional Workforce	American Indian	Asian American	African American	Hispanic	White	Total
Female Total	0	1	0	22	9	32
Male Total	0	1	1	12	3	17
Combined Professional Total	0	2	1	34	12	49
Total Workforce	0	2	1	56	17	76

Recommendation:

Staff recommends the Board of Managers approve the professional pharmacy service contract with Carvajal Incorporated d/b/a Carvajal Pharmacy at the Detention Healthcare settings in the amount of \$680,880 for a two-year period.

Stephanie Stiefer
Vice President/Administrator
Detention Health Care Services

Reed Hurley
Executive Vice President/
Chief Financial Officer

Edward Banos
Executive Vice President/
Chief Operating Officer

George B. Hernández, Jr.
President/Chief Executive Officer,
University Health System

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

Consideration and Appropriate Action Regarding Purchasing Activities

Background:

University Health's Purchasing Consent package includes new contracts or modification of existing contracts that require Board of Managers approval. The Purchasing Consent items generally contain supply and third party service contracts that are considered ordinary for daily business operations. Each of the proposed contracts in the Purchasing Consent can be considered by the Board of Managers independently or approved among the other consent agenda items.

Analysis:

The Purchasing Consent package includes a financial summary of items under consideration by the Board of Managers, Attachment A, and includes the categorization of proposed spend of both presented and consent items within the following vendor categories: SMWVBE, Local, or Not-for Profit. A financial summary of the month and year-to-date activities is included. Following the financial summary, the Consideration page provides a list of each item under consideration within the Purchasing Consent. A summary page briefly details the proposed company, category of service or supply being considered, the proposed award amount, and basis of the proposed contract award. Subsequent pages, numbered to follow reference in the summary, provide additional context and detail for each proposed contract within the Purchasing Consent.

Fiscal Impact:

University Health's Purchasing Consent attachment for the month of February 2021 includes 12 proposed contracts for Board of Managers action. The total requested Board of Managers approval for these 12 contracts is \$5,794,506.

Recommendation:

Staff recommends Board of Manager's approval of Purchasing Consent items in the amount of \$5,794,506.

Travis Smith
Deputy Chief Financial Officer

Reed Hurley
Executive Vice President/
Chief Financial Officer

George B. Hernández, Jr.
President/Chief Executive Officer

SUMMARY OF PURCHASING ACTIVITY

ATTACHMENT A

A total of 19 contracts with a value of \$27,784,485 are being presented to the Board of Managers during the February 2021 meeting.

The following contracts require approval by the BCHD Board of Managers

12 Consent Contracts with a total value of \$5,794,506

7 Presented Contracts with a total value of \$21,989,979

During the month of February 2021 there were 4 contracts classified as a Small, Minority, Woman, or Veteran Owned Business Enterprises (SMWVBE).

February 2021 SMWVBE Status Report (reflects items being submitted for Board approval)

Available Opportunity Proposed Award	SMWVBE	% SMWVBE	Local	% Local	SMWVBE Breakout		
\$8,480,797	\$3,468,908	40.9%	\$3,160,402	37.3%	Small	\$ 278,550.00	8.0%
					Hispanic	\$ 1,465,358.00	42.2%
					African American	\$ -	0.0%
					Asian	\$ -	0.0%
					Other/Minority	\$ 1,725,000.00	49.7%
					Woman	\$ -	0.0%
					Veteran	\$ -	0.0%
Non-Opportunity Awarded	Local	% Local	Non Profit	Non Profit %			
\$19,303,687	\$17,259,811	89.4%	\$0	0			

Board Approved YTD SMWVBE Status Report as of the February 2021 Board of Managers Meeting.

Available Opportunity Awarded	SMWVBE	% SMWVBE	Local	% Local	SMWVBE Breakout		
\$15,503,993	\$1,240,409	8.0%	\$768,487	5.0%	Small	\$ 209,660.00	16.9%
					Hispanic	\$ 768,487.00	62.0%
					African American	\$ -	0.0%
					Asian	\$ -	0.0%
					Other Minority	\$ 262,262.00	21.1%
					Woman	\$ -	0.0%
					Veteran	\$ -	0.0%
Non-Opportunity Awarded (Non - CIP)	Local	% Local	Non Profit	Non Profit %			
\$11,120,861	\$ 5,663,343	50.9%	\$5,981,043	22.5%			

RECOMMEND APPROVAL:

Travis Smith
Deputy Chief Financial Officer

Reed Hurley
Executive Vice President
Chief Financial Officer

RECOMMEND APPROVAL:

George Hernández, Jr.
President/Chief Executive Officer

BCHD BOARD OF MANAGERS
Tuesday, February 23, 2021
CONSIDERATION OF PURCHASING ACTIVITIES

THE FOLLOWING CONTRACTS ARE PRESENTED FOR APPROVAL BY THE BOARD OF MANAGERS AS CONSENT ITEMS:

PAGE	COMPANY	CATEGORY	P.O./CONTRACT#	TOTAL AWARD	AWARD BASIS
4	3M HEALTH INFORMATION SYSTEMS, INCORPORATED	CONTRACT FOR SOFTWARE SERVICE AGREEMENT - 3M GROUPER	21904102-IE, Mod #2	\$24,029	Exempt
5	AVASURE, LLC	CONTRACT FOR CAPITAL EQUIPMENT - PATIENT MONITORING CAMERAS	TBD	\$278,550	Exempt
6	GENERAL ELECTRIC COMPANY DBA GE HEALTHCARE	CONTRACT FOR CAPITAL EQUIPMENT - VASCULAR OEC C-ARM	TBD	\$376,759	Exempt, GPO
7	INSIGHT PUBLIC SECTOR, INCORPORATED	CONTRACT FOR CAPITAL EQUIPMENT - HARDWARE SWITCHES	TBD	\$529,536	Exempt, GPO
8	INTRADO INTERACTIVE SERVICES CORPORATION	CONTRACT FOR SOFTWARE SERVICE AGREEMENT - MAINTENANCE	21909250-IE, Mod #1	\$432,000	Exempt
9	PRESIDIO NETWORKED SOLUTIONS GROUP, LLC	CONTRACT FOR CAPITAL EQUIPMENT - COMPUTER HARDWARE	TBD	\$1,014,904	Exempt, DIR

PAGE	COMPANY	CATEGORY	P.O./CONTRACT#	TOTAL AWARD	AWARD BASIS
10	PRESIDIO NETWORKED SOLUTIONS GROUP, LLC	CONTRACT FOR CAPITAL EQUIPMENT - INFORMATION TECHNOLOGY HARDWARE	TBD	\$286,750	Exempt, DIR
11	ROCHE DIAGNOSTICS CORPORATION	CONTRACT FOR REAGENT, SUPPLY & TESTING AGREEMENT- COVID-19	3124014	\$368,136	Exempt
12	SIEMENS INDUSTRY, INCORPORATED	CONTRACT FOR SERVICE AGREEMENT - FIRE PREVENTION EQUIPMENT	219080224-IE Mod #2	\$509,086	Exempt, GPO
13	SIRIUS COMPUTER SOLUTIONS, INCORPORATED	CONTRACT FOR SOFTWARE SERVICE AGREEMENT	22101014-IG	\$755,044	Exempt, DIR
14	UPTODATE, INCORPORATED	CONTRACT FOR SOFTWARE SERVICE AGREEMENT - PHYSICIAN REFERENCE TOOL	22101014-IE	\$586,427	Exempt
15	VIZIENT, INCORPORATED	CONTRACT FOR SOFTWARE LICENSE AGREEMENT - CLINICAL DATABASE AND RESOURCE MANAGER	TBD	\$633,284	Exempt
		GRAND TOTAL FOR BOARD APPROVAL		\$5,794,506	

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED:
3M Health Information Systems,
Incorporated

TOTAL AWARD:
\$24,029

CONTRACT PERIOD:
One Year, Three Months

Your approval is requested to add the TRICARE Grouper module to the 3M Software Grouper agreement. This contract provides implementation, training and the licensing for software that is used for the calculation of inpatient accounts and primary payer type for TRICARE patients. These groupers automatically select the interface that comes into 360 Encompass to be coded. The coding rules and edits are focused on TRICARE DRGs, weights and edits.

CATEGORY

Software Service Agreement - 3M Grouper

COMPETITIVELY BID:

Exempt

AWARD BASIS:

This contract is being awarded as exempt because 3M Health Information Systems, Inc. owns the proprietary rights to this high end technology software.

CONTRACT #:

21904102-IE, Mod #2

FISCAL NOTES:

1. This is a planned expense and operating funds have been included in the Year 2021 Operating Budget.
2. The original contract in the amount of \$141,635 was approved April 2019. Modification #1 in the amount of \$101,890 added funds to the contract to add the APC Grouper and Medical Dictionary Services. The total value of the contract with Modification #2 is \$267,554 and cumulatively exceeds the \$250,000 staff approval threshold thereby requiring Board review and approval.
3. As compared to the previous contract value there is an increase of 9.9%, \$24,029, due to the addition of the TRICARE grouper software licensing, implementation and training.

Contract	Vendor	Start Date	Term Date	Total Amount	# of Years	Contract Value	% change
Original & Mod 1	3M Health Information System,	6/5/2019	6/4/2022	\$ 243,525	3	\$ 243,525	
Proposed	Mod. #2, Add Funds for Svcs	2/24/2021	6/4/2022	\$ 24,029	1.25	\$ 267,554	
				Total Contract Value		\$ 267,554	Contract Increase 9.9%

SUPPLIER DIVERSITY:

1. 3M Health Information Systems, Incorporated has an Affirmative Action Policy in effect.
2. 3M Health Information Systems has a total of 34,710 employees. The Workforce Composition Data is as follows:

Category	American Indian		Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%	#	%
Non Professional	129	0.4%	992	2.9%	1,146	3.3%	1,205	3.5%	13,268	38.2%
Professional	74	0.2%	1,241	3.6%	578	1.7%	726	2.1%	15,351	44.2%
Total	203	0.6%	2,233	6.5%	1,724	5.0%	1,931	5.6%	28,619	82.4%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED:

AvaSure, LLC

TOTAL AWARD:

\$278,550

CONTRACT PERIOD:

N/A, Capital

Your approval is requested for the purchase of 25 new patient monitoring cameras and software. The current AvaSys video monitoring cameras have reached their end of life and the software will no longer be supported. The new cameras come with advanced features for staff to observe, communicate and access devices in each patient room via the software. University Health will be trading-in current cameras for an offset in price.

CATEGORY

Capital Equipment - Patient Monitoring Cameras

COMPETITIVELY BID:

Exempt

AWARD BASIS:

This contract is being awarded as exempt because University Health has standardized to these cameras and AvaSure owns the proprietary rights to this high end technology solution

PURCHASE ORDER #

TBD

FISCAL NOTES:

1. Capital funds are available for this acquisition. This is a priority item on the 2021 Routine Capital List.

SUPPLIER DIVERSITY:

1. AvaSure, LLC does not have an Affirmative Action Policy in effect. However, the vendor has provided a copy of their Equal Opportunity Statement and Policy.
2. AvaSure, LLC is classified as a SMWVBE vendor.
3. AvaSure, LLC has a total of 159 employees. The Workforce Composition Data is as follows:

Category	Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%
Non Professional	0	0.0%	2	1.3%	2	1.3%	36	22.6%
Professional	4	2.5%	4	2.5%	4	2.5%	107	67.3%
Total	4	2.5%	6	3.8%	6	3.8%	143	89.9%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED:

General Electric Company dba GE
Healthcare

TOTAL AWARD:

\$376,759

CONTRACT PERIOD:

N/A, Capital

Your approval is requested for the purchase of an OEC Elite Vascular Touch C-Arm. This purchase will allow Interventional Radiology (IR) to continue providing and expanding services critical to the University Health's mission. Using fluoroscopy guidance imaging equipment and catheter based procedures, radiologist and neurosurgeons treat an ever widening range of conditions. These services provide alternatives to open surgical treatment of many injuries and conditions and often eliminate or minimize hospital stays. With the conventional C-Arm currently in-use we are limited to line placements and tube exchanges. The new equipment will allow University Health to increase capacity and perform complex procedures such as gastrostomy tube placements, fistula grams, nephrostomy placements and lumbar punctures. It will also allow the IR team the ability to perform fluoroscopy guided procedures and expand IR procedures overall.

CATEGORY

Capital Equipment - Vascular OEC C-Arm

COMPETITIVELY BID:

Exempt, GPO

AWARD BASIS:

This contract is being awarded based on the best value, which includes favorable Group Purchasing Organization pricing.

PURCHASE ORDER #

TBD

FISCAL NOTES:

1. Capital funds are available for this acquisition. This is a priority item on the 2021 Routine Capital List.

SUPPLIER DIVERSITY:

1. General Electric Company dba GE Healthcare has an Affirmative Action Policy in effect.
2. General Electric Company dba GE Healthcare has a total of 1,688 employees. The workforce Composition Data is as follows:

Category	Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%
Non Professional	37	2.2%	18	1.1%	9	0.5%	201	11.9%
Professional	174	10.3%	64	3.8%	65	3.9%	1,120	66.4%
Total	211	12.5%	82	4.9%	74	4.4%	1,321	78.3%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED:

Insight Public Sector, Incorporated

TOTAL AWARD:

\$529,536

CONTRACT PERIOD:

N/A, Capital

Your approval is requested for the purchase of Cisco 9300 switches. This purchase will replace switches in the Sky Tower that will no longer be supported after October 2021. This replacement maintains protection from security vulnerabilities, supports and identifies any hardware or software failures, and improves network speed and services.

CATEGORY

Capital Equipment - Hardware Switches

COMPETITIVELY BID:

Exempt, GPO

AWARD BASIS:

This contract is being awarded based on the best value, which includes favorable Group Purchasing Organization pricing.

PURCHASE ORDER #

TBD

FISCAL NOTES:

1. Capital funds are available for this acquisition. This is a priority item on the 2021 Routine Capital List.

SUPPLIER DIVERSITY:

1. Insight Public Sector, Incorporated has an Affirmative Action Policy in effect.
2. Insight Public Sector, Incorporated has a total of 3,712 employees. The Workforce Composition Data is as follows:

Category	American Indian		Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%	#	%
Non Professional	37	1.0%	103	2.8%	322	8.7%	207	5.6%	1,421	38.3%
Professional	64	1.7%	90	2.4%	229	6.2%	98	2.6%	1,141	30.7%
Total	101	2.7%	193	5.2%	551	14.8%	305	8.2%	2,562	69.0%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED:

Intrado Interactive Services Corporation

TOTAL AWARD:

\$432,000

CONTRACT PERIOD:

Three Years

Your approval is requested for the renewal of the SMS Smart Text software agreement. This software is an Epic requirement that provides patient-centered communications and creates meaningful patient-provider interactions across the care continuum. Using a combination of phone calls, text messages, and emails ensures outreach success of each patient’s preferred communication type to confirm an appointment reminder. The Intrado system is easily-integrated as a single source for automated phone calls, text messages, and mailed outreach for communication strategies that compel patients to respond and stay on track in their ongoing care.

CATEGORY

Software Service Agreement - Maintenance

COMPETITIVELY BID:

Exempt

AWARD BASIS:

This contract is being awarded as exempt because Intrado Interactive Services Corporation owns the proprietary rights to this high end technology software.

CONTRACT #:

21909250-IE, Mod #1

FISCAL NOTES:

1. This is a planned expense and operating funds have been included in the Year 2021 Operating Budget.
2. The original contract in the amount of \$114,000 was approved August 2019. The total value of the contract with Modification #1 is \$546,000.
3. As compared to the previous annual contract, there is an increase of 26.32%, \$30,000, due to an increase in SMS text notification volume, which has increased 100% from 50,000 to 100,000 per month.

Contract	Vendor	Start Date	Term Date	Total Amount	# of Years	Annual Cost	% change
Original	Intrado Interactive Services Cor	9/16/2019	9/15/2020	\$ 114,000	1	\$ 114,000	
Proposed	Intrado Interactive Services Cor	9/16/2020	9/15/2023	\$ 432,000	3	\$ 144,000	
						Ave Increase/Decrease per Contract Year	\$ 30,000 26.32%

SUPPLIER DIVERSITY:

1. Intrado Interactive Services Corporation has an Affirmative Action Policy in effect.
2. Intrado Interactive Services Corporation has a total of 381 employees. The Workforce Composition Data is as follows:

Category	American Indian		Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%	#	%
Non Professional	1	0.3%	15	3.9%	42	11.0%	5	1.3%	213	55.9%
Professional	0	0.0%	6	1.6%	5	1.3%	0	0.0%	79	20.7%
Total	1	0.3%	21	5.5%	47	12.3%	5	1.3%	292	76.6%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED: **TOTAL AWARD:** **CONTRACT PERIOD:**
 Presidio Networked Solutions Group,
 LLC \$1,014,904 N/A, Capital

Your approval is requested for the purchase of new Cisco UCS blade servers, blade server enclosures and fabric interconnects. This purchase will replace existing equipment that will no longer be supported after 2021. The purchase is required to ensure that all critical infrastructure servers are supported and maintained properly. This purchase will replace the servers used for the Citrix environment which supports 3rd party applications and remote users.

CATEGORY

Capital Equipment - Computer Hardware

COMPETITIVELY BID:

Exempt, DIR

AWARD BASIS:

This contract is being awarded based on the best value, which includes favorable pricing utilizing State of Texas Department of Information Resources (DIR Contract).

PURCHASE ORDER #

TBD

FISCAL NOTES:

1. Capital funds are available for this acquisition. This is a priority item on the 2021 Routine Capital

SUPPLIER DIVERSITY:

1. Presidio Networked Solutions Group, LLC has an Affirmative Action Policy in effect.
2. Presidio Networked Solutions Group, LLC has a total of 2,679 employees. The Workforce Composition Data is as follows:

Category	American Indian		Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%	#	%
Professional	6	0.2%	139	5.2%	190	7.1%	43	1.6%	2,011	75.1%
Total	6	0.2%	139	5.2%	190	7.1%	43	1.6%	2,011	75.1%

Category	Other	
	#	%
Professional	290	10.8%
Total	290	10.8%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED: **TOTAL AWARD:** **CONTRACT PERIOD:**
 Presidio Networked Solutions Group,
 LLC \$286,750 N/A, Capital

Your approval is requested to purchase Information Technology hardware that secures internet traffic for University Health. Limited detail is provided in this summary to ensure optimal level of security.

CATEGORY

Capital Equipment - Information Technology Hardware

COMPETITIVELY BID:

Exempt, DIR

AWARD BASIS:

This contract is being awarded based on the best value, which includes favorable pricing utilizing State of Texas Department of Information Resources (DIR Contract).

PO #:

TBD

FISCAL NOTES:

- Capital funds are available for this acquisition. This is a priority item on the 2021 Routine Capital List.

SUPPLIER DIVERSITY:

- Presidio Networked Solutions Group, LLC has an Affirmative Action Policy in effect.
- Presidio Networked Solutions Group, LLC has a total of 2,679 employees. The Workforce Composition Data is as follows:

Category	American Indian		Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%	#	%
Professional	6	0.2%	139	5.2%	190	7.1%	43	1.6%	2,011	75.1%
Total	6	0.2%	139	5.2%	190	7.1%	43	1.6%	2,011	75.1%

Category	Other	
	#	%
Professional	290	10.8%
Total	290	10.8%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED:

Roche Diagnostics Corporation

TOTAL AWARD:

\$368,136

CONTRACT PERIOD:

N/A, PO

Your approval is requested for the purchase of COVID-19 testing supplies to be used on the Roche COBAS 6800 instrument. This request will assist Microbiology in keeping up with demand in testing volume for COVID-19 and other diseases and infections. The need for a follow up order will be evaluated as the pandemic progresses.

CATEGORY

Reagent, Supply & Testing Agreement- COVID-19

COMPETITIVELY BID:

Exempt

AWARD BASIS:

This purchase is being considered as exempt because these supplies are used on the COBAS instrument and Roche has the proprietary rights to these instruments.

PURCHASE ORDER #

3124014

FISCAL NOTES:

1. This is a planned expense and operating funds have been included in the Year 2021 Operating Budget.

SUPPLIER DIVERSITY:

1. Roche Diagnostics Corporation has an Affirmative Action Policy in effect.
2. Roche Diagnostics Corporation has a total of 2,262 employees. The Workforce Composition Data is as follows:

Category	American Indian		Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%	#	%
Non Professional	7	0.3%	62	2.7%	91	4.0%	99	4.4%	1,404	62.1%
Professional	0	0.0%	22	1.0%	44	1.9%	12	0.5%	479	21.2%
Total	7	0.3%	84	3.7%	135	5.9%	111	4.9%	1,883	83.3%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED: Siemens Industry, Incorporated **TOTAL AWARD:** \$509,086 **CONTRACT PERIOD:** Five Year

Your approval is requested for a modification to add services and preventative maintenance to the fire alarm and sprinkler agreement. This modification will add preventative maintenance and service to the SE Training Annex, Edgewood Clinic, RBG Annex fire alarm and sprinkler system. It also adds Air Handler Unit testing for the Rio Tower, RBG Historical A, South Garage, Tech Center, and West Parking Garage.

CATEGORY

Service Agreement - Fire Prevention Equipment

COMPETITIVELY BID:

Exempt, GPO

AWARD BASIS:

This contract is being awarded based on the best value which includes favorable Group Purchasing Organization pricing

CONTRACT #:

219080224-IE Mod #2

FISCAL NOTES:

1. This is an unplanned expense, but there are enough funds to cover this in the Year 2021 Operating Budget.
2. The original contract in the amount of \$4,645,742 was approved by the Board of Managers in August, 2019. Modification #1 in the amount of \$200,000 added funding to add locations to the agreement. The total value of the contract with Modification #2 is \$5,354,828.
3. As compared to the previous contract value there is an increase of 10.5%, 509,086 due to the addition of locations and fire and life safety services.

Contract	Vendor	Start Date	Term Date	Total Amount	# of Years	Contract Value	% change
Original & Mod 1	Siemens Industry, Inc.	9/1/2019	8/31/2024	\$ 4,845,742	5	\$ 4,845,742	
Proposed	Mod. #2, Add Funds for Svcs	2/23/2021	8/31/2024	\$ 509,086	3.5	\$ 5,354,828	
Total Contract Value				\$ 5,354,828		Contract Increase	10.5%

SUPPLIER DIVERSITY:

1. Siemens Industry Incorporated has an Affirmative Action Policy in effect.
2. Siemens Industry Incorporated has a total of 69 employees. The Workforce Composition Data is as follows:

Category	American Indian		Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%	#	%
Non Professional	1	1.4%	0	0.0%	1	1.4%	25	36.2%	16	23.2%
Professional	0	0.0%	1	1.4%	2	2.9%	8	11.6%	14	20.3%
Total	1	1.4%	1	1.4%	3	4.3%	33	47.8%	30	43.5%

Category	Other	
	#	%
Non Professional	1	1.4%
Professional	0	0.0%
Total	1	1.4%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED: Sirius Computer Solutions, Incorporated
TOTAL AWARD: \$755,044
CONTRACT PERIOD: One Year

Your approval is requested for the purchase of detection and cybersecurity software. Limited detail is provided in this summary to ensure optimal level of security.

CATEGORY

Software Service Agreement

COMPETITIVELY BID:

Exempt, DIR

AWARD BASIS:

This contract is being awarded based on the best value, which includes favorable pricing utilizing State of Texas Department of Information Resources (DIR Contract).

CONTRACT #

22101014-IG

FISCAL NOTES:

1. This is a planned expense and operating funds have been included in the Year 2021 Operating Budget.
2. This is a new contract.

SUPPLIER DIVERSITY:

1. Sirius Computer Solutions, Incorporated has an Affirmative Action Policy in effect.
2. Sirius Computer Solutions, Incorporated has a total of 2,348 employees., The Workforce Composition Data is as follows:

Category	American Indian		Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%	#	%
Non Professional	1	0.0%	17	0.7%	32	1.4%	103	4.4%	259	11.0%
Professional	10	0.4%	145	6.2%	77	3.3%	110	4.7%	1,594	67.9%
Total	11	0.5%	162	6.9%	109	4.6%	213	9.1%	1,853	78.9%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED: UpToDate, Incorporated **TOTAL AWARD:** \$586,427 **CONTRACT PERIOD:** One Year

Your approval is requested for the renewal of the UpToDate software licensing agreement. This software is used by physicians as a clinical decision support resource designed to improve patient care. UpToDate provides comprehensive clinical information on Adult Primary Care, Allergy, Immunology, Cardiovascular, Endocrinology, Diabetes, Family Medicine, Gastroenterology, Hematology, Infectious Diseases, Nephrology, OB, Oncology, Pulmonary, and Rheumatology.

CATEGORY

Software Service Agreement - Physician reference tool

COMPETITIVELY BID:

Exempt

AWARD BASIS:

This contract is being awarded as exempt because UpToDate, Inc. owns the proprietary rights to this high end technology software.

CONTRACT #:

22101014-IE

FISCAL NOTES:

1. This is a planned expense and operating funds have been included in the Year 2021 Operating
2. This is a new contract with the same vendor. Compared to the previous contract there is an average annual increase of 11.17%, \$58,932, due to an increase in the number of clinicians, students and residents using the tool due to the success of the patient education program.

Contract	Vendor	Start Date	Term Date	Total Amount	# of Years	Annual Cost	% change
Original	UpToDate, Incorporated	3/1/2020	2/28/2021	\$ 527,495	1	\$ 527,495	
Proposed	UpToDate, Incorporated	3/1/2021	2/28/2022	\$ 586,427	1	\$ 586,427	
						Ave Increase/Decrease per Contract Year	\$ 58,932 11.17%

SUPPLIER DIVERSITY:

1. UpToDate, Incorporated has an Affirmative Action Policy in effect.
2. UpToDate, Incorporated has a total of 892 employees. The Workforce Composition Data is as follows:

Category	Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%
Non Professional	5	0.6%	13	1.5%	4	0.4%	156	17.5%
Professional	103	11.5%	18	2.0%	17	1.9%	576	64.6%
Total	108	12.1%	31	3.5%	21	2.3%	732	82.1%

BCHD BOARD OF MANAGERS

February 2021

COMPANY TO BE AWARDED: **TOTAL AWARD:** **CONTRACT PERIOD:**
 Vizient, Incorporated \$633,284 Three Years

Your approval is requested for a new three year clinical database and resource manager licensing software service agreement. This software is used to calculate and compare quality and efficiency metrics with other Teaching Hospitals. University Health and University of Texas Health Science Center at San Antonio will split the total cost for the license agreement.

CATEGORY

Software License Agreement - Clinical Database and Resource Manager

COMPETITIVELY BID: **AWARD BASIS:**
 Exempt This contract is being awarded as exempt because Vizient has proprietary rights to this high end technology that University Health has standardized to.

CONTRACT #:
 TBD

FISCAL NOTES:

1. This is a planned expense and operating funds have been included in the Year 2021 Operating
2. This is a new contract with the same vendor. Compared to the previous contract there is an average annual increase of 26.65%, \$44,413, due to an increase in price from the vendor. The annual increase was negotiated to be capped at 3% per year compared to 27% of the final year of the previous contract. The cost of the final year of the previous contract was \$198,919

Contract	Vendor	Start Date	Term Date	Total Amount	# of Year	Annual Cost	% change
Original	Vizient, Incorporated	4/1/2018	3/31/2021	\$ 500,000	3	\$ 166,667	
Proposed	Vizient, Incorporated	4/1/2021	3/31/2024	\$ 633,240	3	\$ 211,080	
						Ave Increase/Decrease per Contract Year	\$ 44,413 26.65%

SUPPLIER DIVERSITY:

1. Vizient, Incorporated does not have an Affirmative Action Policy in effect. However, the vendor has provided a copy of their Equal Opportunity Statement and Policy.
2. Vizient, Incorporated has a total of 3,661 employees. The Workforce Composition Data is as follows:

Category	American Indian		Asian American		African American		Hispanic		White	
	#	%	#	%	#	%	#	%	#	%
Non Professional	0	0.0%	6	0.2%	35	1.0%	16	0.4%	110	3.0%
Professional	16	0.4%	433	11.8%	345	9.4%	178	4.9%	2,522	68.9%
Total	16	0.4%	439	12.0%	380	10.4%	194	5.3%	2,632	71.9%

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

**Consideration and Appropriate Action Regarding a Contract Amendment
with Henock Construction, LLC for Interior Renovations at
University Health - Southeast**

Background:

This request is to purchase labor and material for the continuation to the overall renovation of the University Health – Southeast (formerly University Family Health Center - Southeast). The clinic facility is being renovated to meet current University Health standards to provide the highest quality and customer service experience to our visitors and patients. The project was bid and Henock Construction, LLC was awarded the construction contract and commenced work in April of 2020. During construction the project delivery team under the guidance of Executive Leadership agreed additional renovations and best practices could be provided with continuation of modifications to the project.

The original scope of work for the project included:

- Renovation of all public corridors on the 1st and 2nd floors;
- Renovation of public restrooms on the 1st and 2nd floors;
- Renovation of the main atrium on 1st floor;and
- Renovation of all patient waiting areas on 1st and 2nd floors and pharmacy and lab waiting areas.

Analysis:

The work with expanded scope included in this request involves renovations to the two Family Medicine clinical units located in the South portion of the 1st floor and will include the following scope:

- 1) Exam rooms – replace existing laminate countertops with new solid surface tops, new flooring and base, new ceiling, new LED lights, patch, repair and paint walls.
- 2) Corridors – new flooring and base, new ceiling grid & ceiling tiles, new LED lights, and patch, repair and paint walls.
- 3) Nurses stations – new solid surface countertops, new ceiling grid & ceiling tiles, new LED lights, and patch, repair and paint walls.
- 4) Single Staff and Patient restrooms – renovate in its entirety to match current standard finishes and fixtures.

- 5) Extended General Conditions for the contractor as the project schedule will be extended by three months due to the additional scope.

The cost for these additional renovations is \$784,478.

Fiscal Impact:

Project Budget Summary	
Scope	Cost
Design Services	\$ 55,392
Pre-Construction Services	\$ 35,522
Furniture	\$ 221,484
Construction Services	\$ 1,147,210
Additional Construction Services (This request)	\$ 784,478
Total	\$ 2,244,086

<i>Base Contract</i>	<i>Previous Changes</i>	<i>This Amendment</i>	<i>Total Contract</i>
\$1,113,806	\$33,404	\$784,478	\$1,931,688

This amendment will be funded from 2021 Operational Funds

Quality Note:

The Contractor will provide services that will optimize the use of available funds while providing the highest quality construction within the established project schedule and budget.

Staff has reviewed the Henock Construction, LLC. pricing for additional construction services and recommends approval of their proposal in the amount of \$784,478.

Strategic Note:

This project will support staff in achieving the Triple Aim Plus objectives, since it will improve efficiencies in the maintenance of the facility, safety, and a positive impact on quality and outcomes.

Community Outreach Plan/Workforce Composition

Henock Construction has a total of 11 employees. The workforce composition data is as follows:

Non—Professional	American Indian	Asian American	African American	Hispanic	White	Subtotal
Female	0	0	0	2	0	2
Male	0	0	0	8	0	8
Non-Professional Total	0	0	0	10	0	10
	0%	0%	0%	91%	0%	91%
Professional	American Indian	Asian American	African American	Hispanic	White	Subtotal
Female	0	0	0	0	0	0
Male	0	0	0	1	0	1
Professional Total	0	0	0	1	0	1
	0%	0%	0%	9%	0%	9%
TOTAL	American Indian	Asian American	African American	Hispanic	White	TOTAL
	0	0	0	11	0	11
	0%	0%	0%	100%	0%	100%

Recommendations:

Staff recommends the Board of Managers approve the additional scope and authorize the President/Chief Executive Officer to execute a contract amendment with Henock Construction, Inc. in the amount of \$784,478.

Don Ryden
Vice President
Planning, Design, and Construction

Ed Banos
Executive Vice President/
Chief Operating Officer

George B. Hernández, Jr.
President/Chief Executive Officer

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday February 23, 2021

January 2021 Financial Report

In January, clinical activity (as measured by inpatient discharges) was down 8.6% for the month compared to budget. On a consolidated basis, gain from operations was \$24.0 million, \$16.4 million better than budget. The consolidated bottom line gain (before financing activity) was \$17.4 million, \$16.6 million better than the budgeted loss of \$791 thousand. Higher patient revenue and supplemental revenues combined with lower operating expenses resulted in performance better than budget. CFHP experienced a bottom line gain of \$10.7 million which was \$10.4 million better than the budgeted gain of \$209 thousand. Lower claims expense and purchased service expense accounted for the performance to budget.

Debt service revenue was \$6.1 million which matched budget.

Notable increases or decreases from the December 31, 2020 Consolidated Balance Sheet (Monthly Financial Report page 2) are as follows:

- Cash, cash equivalents and long term investments increased \$95.0 million due primarily to the collection of property taxes and the collection of provider taxes for the LPPF.
- Board designated accounts increased \$128 thousand due primarily to interest earnings
- Restricted accounts related to the bond proceeds and payments increased \$10.2 million due primarily to the collection of property tax for debt service and interest income.
- Net property, plant and equipment increased \$1.8 million as capitalized purchases exceeded depreciation expense. Capital assets placed in service increased \$4.8 million. CIP project in progress increased \$6.4 million. Regular capital in progress decreased \$2.1 million, primarily due to the Epic project. Accumulated depreciation increased \$7.3 million.
- Accounts payable increased \$6.9 million due primarily to the net of higher amounts due to the new liability for LPPF \$14.3 million and to fund Medicaid supplemental service obligations \$402 thousand and lower amounts due to vendors \$7.8 million.
- University Health's Net Asset Value increased \$20.9 million on a Generally Accepted Accounting Principles (GAAP) basis including debt service tax revenue, Build America Bonds (BABs) subsidy and interest expense on bonds.
- Financial performance for the year is subject to audit.

Significant items to note from the Monthly Consolidated Statement of Revenues and Expenses (Monthly Financial Report page 3) include the following:

Actual to Budget

(Dollars in 000's)

	MTD	Plan	Variance
Operating Gain	\$24,047	\$7,622	\$16,425
Depreciation Expense	(\$7,270)	(\$7,570)	\$300
Other Non-operating	\$602	\$739	(\$137)
Bottom Line	\$17,379	\$791	\$16,588

- Net patient revenue was up \$2 million in January, driven by valuing patient receivables based on historical model of performance.
- Other operating revenue was over budget \$3.9 million for January due to higher CFHP premium revenue exceeding budget by \$881 thousand, UC revenue up \$842 thousand, NAIP revenue up \$1.3 million, DSH revenue up \$911 thousand, and SNF revenue up \$996 thousand and lower other revenue \$1.1 million.
- Employee compensation was over budget \$1.9 million or 3.0% for January. Employee compensation was over budget \$218 thousand due to overtime and benefits were over budget \$1.6 million due primarily to employee health costs.
- Purchased services were under budget \$2.3 million or 9.2% for the month due to lower than budget management fees \$2.0 million and equipment repair costs \$972 thousand and higher Epic optimization costs \$1.0 million
- Supply costs were under budget \$1.8 million or 7.0% in January. The savings to budget was principally driven by Pharmaceuticals being under budget by \$1.1 million, Implants under by \$951 thousand, offset by Medical Supplies being over budget by \$282 thousand.
- Gain from operations in January of \$24.0 million was \$16.4 million better than the budgeted gain of \$7.6 million.
- Investment income was over budget \$154 thousand in January due to higher interest rates and higher account balances.
- Unrealized loss on investments was \$568 thousand due to rising interest rates in January.
- Gain before financing activity of \$17.4 million was \$16.6 million better than the budgeted gain of \$791 thousand in January.

Exhibit A is provided to reflect the consolidating financial summary of University Health less CFHP and CFHP.

Thank you.

Reed Hurley
Executive Vice President/CFO

George B. Hernández, Jr.
President/Chief Executive Officer

Exhibit A
University Health
Consolidated Financial Summary
January 2021
(Dollars in 000's)

	UHS less CFHP	CFHP	Consolidated
Operating Revenue	\$136,897	\$54,926	\$191,823
Operating Expense	\$123,397	\$44,379	\$167,776
Operating Gain (Loss)	\$13,499	\$10,548	\$24,047
Depreciation Expense	(\$7,141)	(\$129)	(\$7,270)
Other Non Operating	\$369	\$233	\$602
Bottom Line	\$6,728	\$10,651	\$17,379
Budget	\$582	\$209	\$791
Budget Variance	\$6,146	\$10,442	\$16,588

**University
Health**

**THINKING
BEYOND**

Financial Report

**Presented to the
Bexar County Hospital District
Board of Managers**

Tuesday, February 23, 2021

Reed Hurley, Chief Financial Officer

January Inpatient Discharges

January 2021 Actual to Budget

(Dollars in 000's)

	MTD	Plan	Variance
Operating Gain	\$24,047	\$7,622	\$16,425
Depreciation Expense	(\$7,270)	(\$7,570)	\$300
Other Non-operating	\$602	\$739	(\$137)
Bottom Line	\$17,379	\$791	\$16,588

January Consolidating Financial Summary

(Dollars in 000's)

	UHS less CFHP	CFHP	Consolidated
Operating Revenue	\$136,897	\$54,926	\$191,823
Operating Expense	\$123,397	\$44,379	\$167,776
Operating Gain (Loss)	\$13,499	\$10,548	\$24,047
Depreciation Expense	(\$7,141)	(\$129)	(\$7,270)
Other Non Operating	\$369	\$233	\$602
Bottom Line	\$6,728	\$10,651	\$17,379
Budget	\$582	\$209	\$791
Budget Variance	\$6,146	\$10,442	\$16,588

Crosswalk Actual to Budget

(\$'s in millions)

January 2021 Budgeted Bottom Line		\$0.8
Revenue Impacts		
Net Patient Revenue	\$2.0	
CFHP Premium Revenue	\$0.9	
Supplemental Revenues (DSRIP, DSH, GME, UC, & NAIP)	\$4.2	
Other Operating Revenue	(\$1.1)	
Net Other Changes	(\$0.1)	
Revenue Variance to Budget		\$5.9
Operating Expense Impacts		
Purchased Services	\$2.3	
CFHP Claims Expense	\$7.5	
Pharmaceuticals	\$1.1	
Employee Compensation	(\$1.9)	
Medical Services	\$0.7	
Medical Supply	\$0.7	
Net Other Expense Changes	\$0.1	
Operating Expense Variance to Budget		\$10.5
Non-Operating Expense Impacts		
Investment Income	\$0.3	
Depreciation and Amortization	\$0.3	
Unrealized Gain/Loss	(\$0.4)	
Non-Operating Expense Variance to Budget		\$0.2
Bottom Line Reported		\$17.4

Monthly Financial Performance

OPINION

Larson: Past time for Texas to expand Medicaid

Lyle Larson, For the Express-News

Feb. 3, 2021

Updated: Feb. 3, 2021 11:07 a.m.

Say you were told that every dollar you contribute toward a cause would be matched with \$9. Sounds like a pretty good deal, doesn't it?

This is the deal Texas is forgoing by refusing to expand Medicaid. If we elected to expand Medicaid, the federal government would provide \$9 for every \$1 of state funding we put in. As it stands, we are forgoing 90 percent of federal matching funds — this is money Texans have already paid to the federal government that we are not accessing.

According to a study by the Bush School of Government and Public Service at Texas A&M University, expanding Medicaid would result in an increase of \$5.4 billion in new federal funds into state coffers annually, while providing health insurance to 1 million low-income Texans.

When folks who don't quite qualify for Medicaid need routine medical care, visiting an emergency room is often their only option. Using an emergency room for primary care is the most expensive way to obtain health care. When patients don't have a way to pay for the services they receive, local taxpayers pick up the tab. Medicaid expansion would significantly reduce this uncompensated cost.

According to economist Ray Perryman, Medicaid expansion would have a massive positive economic impact on our state. With an increase in health-related spending, reduced uncompensated care costs and rises in productivity, Texas would experience gains of \$45.3 billion in gross product and \$29.4 billion in personal income for the 2022-23 biennium.

Medicaid expansion would benefit more than just urban areas in Texas. The percentage of populations that lack health care coverage are higher in rural parts of the state than in urban areas. This has resulted in the closure of more than 20 rural hospitals throughout Texas in the past 10 years.

The COVID-19 pandemic has taken a terrible financial toll across industries. Many folks who lost their jobs as a result of the pandemic also find themselves without health care coverage as a vicious virus courses through our state. According to an Urban Institute study, Texas' uninsured rate could have decreased nearly 25 percent had Medicaid been expanded, helping folks who need coverage in this critical time.

Texas is one of just 12 states that has not expanded Medicaid, though we have the highest number of uninsured folks in the nation. In recent years, voters in red states (Idaho, Utah, Nebraska, Oklahoma and Missouri) have elected to expand Medicaid. A recent poll conducted statewide found that 64 percent of Texans favor expanding Medicaid.

The Legislature can develop a Medicaid expansion plan that is custom fit for Texas. It could include work requirements and cost-sharing through premiums and copayments. It could also come with reforms to prevent fraud. Several of the red states that have expanded Medicaid in recent years offer templates and ideas for Texas to use to customize the terms of Medicaid expansion.

Refusing to expand Medicaid is a bad business decision for Texas. We have an opportunity this legislative session to fix this. If the Legislature approves, we can allow Texans to decide whether to expand Medicaid in a ballot initiative.

We recapture the taxes Texans pay to the federal government for education, highways and public safety. We transformed education for future generations last session. We must change the future in health care this session for the same future generations.

Lyle Larson, R-San Antonio, represents part of San Antonio in the Texas House of Representatives.

THE BUDGET RESOLUTION AND RECONCILIATION: AN ALTERNATIVE PATH FOR THE AMERICAN RESCUE PLAN

February 1, 2021

The coronavirus pandemic and economic fallout are destroying lives and livelihoods across the country. The United States continues to set record high infection and death rates, and our economy has endured lows unseen since the Great Depression. Millions of Americans remain out of work as families are pushed to the brink of devastation. Food insecurity is climbing, widespread school closures threaten to derail our children's education, and our most vulnerable communities are being forced to bear the brunt of these twin crises as underlying health and economic inequities get worse.

Congress' bipartisan action in December was a step in the right direction, but it was only a long-delayed down payment. The American people cannot afford any more delays. Republican stalling already caused a painful lapse in critical unemployment assistance last year, and with additional unemployment assistance set to expire in March, Congress must create a failsafe to prevent more needless suffering. While Democrats work toward a bipartisan agreement, it would be irresponsible to not lay the groundwork for other legislative tools. As negotiations continue, the 2021 budget resolution will provide another option: using reconciliation to achieve the goals outlined in President Biden's American Rescue Plan. This will ensure Congress can meet the needs of the American people and move our nation forward with or without Republican cooperation.

HIGHLIGHTS OF THE AMERICAN RESCUE PLAN

The President's American Rescue Plan takes a multiprong approach to tackling the public health and economic crises stemming from the COVID-19 pandemic.

- **Beat the virus and safely reopen schools** — The plan will mount a national vaccination program that includes setting up community vaccination sites nationwide. It will also take complementary measures to combat the virus, including scaling up testing and tracing, addressing shortages of personal protective equipment and other critical supplies, investing in high-quality treatments, and addressing health care disparities. The plan will also make the investments necessary to safely reopen schools.

Deliver immediate relief to working families bearing the brunt of the crisis – The plan will provide direct assistance to households across America by \$1,400 per person, bringing the total (including the \$600 down payment enacted in December) to \$2,000. The plan will also provide direct housing and nutrition assistance to families struggling to get by, expand access to safe and reliable child care and affordable health care, extend and expand unemployment insurance so American workers can pay their bills, and give families with children as well as childless workers a boost through enhanced tax credits.

- **Support communities struggling with the economic fallout** – The plan will provide crucial support for the hardest-hit small businesses, especially those owned by entrepreneurs from racial and ethnic backgrounds that have experienced systemic discrimination. The plan also provides crucial resources to protect the jobs of first responders, frontline public health workers, teachers, transit workers, and other essential workers that all Americans depend on.

THE 2021 BUDGET RESOLUTION ENSURES QUICK ACTION ON THE AMERICAN RESCUE PLAN

Allows use of fast-track budget reconciliation process – The 2021 budget resolution has a single purpose: it gives Congress the option of using a budget reconciliation measure to get crucial relief to the American people as quickly as possible. Reconciliation provides fast-track procedures that will allow the American Rescue Plan to pass with a simple majority in the Senate. It does not preclude reaching a bipartisan agreement on a relief package, but it does ensure that Congress can move forward and meet the country’s needs with or without Republican cooperation. Without the reconciliation directives in this resolution, the bold action outlined by the President could languish indefinitely in the Senate, putting the health and well-being of millions of American families at risk.

RECONCILIATION INSTRUCTIONS TO HOUSE COMMITTEES	
Deficit increase (2021-2030), billions of dollars	
Committee	Amount
Agriculture	16
Education & Labor	357
Energy & Commerce	188
Financial Services	75
Foreign Affairs	10
Natural Resources	1
Oversight & Reform	351
Science, Space, & Technology	1
Small Business	50
Transportation & Infrastructure	96
Veterans' Affairs	17
Ways & Means	941
Subtotal	2,102
<i>Remove overlap</i>	<i>214</i>
Total	1,889

Empowers Congressional committees to shape the American Rescue Plan – The resolution's budget reconciliation framework sets a budgetary target of up to \$1.9 trillion – the estimated cost of the American Rescue Plan – allocated across the 12 House committees that have jurisdiction over some portion of the plan. (See accompanying table for committee-specific targets.) The resolution instructs these

committees to report legislation consistent with these budgetary targets to the Budget Committee by February 16. The Budget Committee will combine the legislation – without substantive revision – and prepare it for floor consideration. In addition to these reconciliation instructions, the resolution includes other technical language necessary to carry out the terms of the resolution and reconciliation.

HOW THE 2021 BUDGET RESOLUTION DIFFERS FROM A TYPICAL FULL BUDGET RESOLUTION

The 2021 budget resolution is not a comprehensive fiscal blueprint for the next 10 years. It is designed solely to provide the option of using reconciliation to deliver critical relief and achieve the goals of the American Rescue Plan. As such, the total spending and revenue levels in the resolution simply reflect current-law projections adjusted for the estimated costs of the American Rescue Plan. Once the vital relief in the President’s plan becomes law, Congress will begin its work on a forward-looking, comprehensive budget resolution for 2022. That budget will provide urgently needed economic support and address longstanding deficits in our communities and underlying inequities in our society, which have been so starkly revealed and exacerbated by COVID-19. It will foster an inclusive recovery and make responsible investments to help us rebuild a stronger and fairer economy than what we had before.

This document has not been reviewed and approved by the Democratic Caucus of the Budget Committee and may not necessarily reflect the views of all members.

University Health System

BEXAR COUNTY HOSPITAL DISTRICT BOARD OF MANAGERS

Tuesday, February 23, 2021

Report on the 87th Texas Legislative Session

Background:

The 87th Texas Legislature convened on Tuesday, January 12, 2021, for its 140-day biennial regular session, and is scheduled to adjourn May 31, 2021. In those 140 days, lawmakers need to pass a balanced budget to govern state revenue collection and spending over the 2022-23 biennium, a congressional and legislative redistricting bill, and take care of any state agencies scheduled to “sunset” before the start of the next session. The issues facing the Legislature, such as grappling with projected shortfalls to the state budget and redrawing the state’s political maps, are expected to be particularly challenging since lawmakers will have to accomplish these tasks during a public health crisis.

Due to the pandemic, the format of the session is expected to very different than past sessions. Both chambers have adopted COVID-19 safety and engagement protocols for office processes, committee hearings and floor debates, and many offices are meeting only virtually with constituents and advocacy groups. Each chamber has limited the amount of time they have spent “in session” early on, in order to protect members and staff. It remains to be seen if the impact of these protocols will lessen the productivity or the passage of legislation.

State of the State:

Governor Abbott laid out his legislative priorities in his biennial State of the State speech on February 1st, however the governor was not in the traditional setting of a joint session of the legislature inside the Texas capitol. Instead, he delivered his remarks in a primetime televised and livestreamed address. Issues designated emergency items by the Governor may be voted on by the Legislature within the first 60 day of the session. One emergency item, expanding broadband internet access, is also a University Health priority. Another University Health priority is the permanent expansion of telemedicine, which has been done temporarily by

executive order or waivers since the beginning of the pandemic. While, not identified as an emergency item, the Governor called on the legislature to take this action. Several bills expanding the use of telemedicine, and increasing payment parity for services delivered via telemedicine and to increase telehealth utilization, especially for audio-only delivery of telehealth for behavioral health services have been filed.

Budget Issues:

The Senate Finance Committee began this session's debate on the next state budget in hearings held on Feb. 8th and 9th. Some of the key takeaways:

- Last session's *Wayfair* legislation – collecting sales tax on online purchases – had managed to cut the state's retail tax collection losses in half during the pandemic;
- Federal COVID-related funding, current and expected, could be as high as \$25 billion; the debate around how the state uses these funds will be: is the state using the funds to close its own budget gaps or to cover the actual costs of the COVID-19 pandemic?
- The Senate rules do not allow virtual testimony/participation for the Finance committee, only the Redistricting committee is allowed to take virtual testimony. Some members of the Finance committee asked the Chair to reconsider a Senate resolution to allow virtual witnesses.

Medicaid expansion or healthcare coverage/access was mentioned during the hearing, but later in the week, in their markup for the latest COVID-19 relief and economic stimulus package, the U.S. House Energy and Commerce committee included a major incentive for non-expansion states to expand their Medicaid programs.

The provision would increase the state's base Federal Medical Assistance Percentage (FMAP) by 5 percentage points for two years if they expand Medicaid within six months of the bill's passage. The increase would be in addition to the 6.25% FMAP increase already in place for the Public Health Emergency. The Center on Budget and Policy Priorities estimates the financial gain to Texas for expanding Medicaid could be nearly \$6 billion for the two years, the most of any non-expansion state. There are also several other provisions providing new or enhanced subsidies for health insurance coverage on the private market.

Congress is expected to use a legislative process known as “reconciliation” (see attachment) to merge the Senate and House bills. This approach also allows Democrats to pass the final package without Republican support, and avoid a filibuster in the Senate. Their plan is to have legislation signed by the President before March 14.

Winter Storm Delays Legislature

Already dealing with slower operations because of the pandemic, the unprecedented winter weather across the state added to the delays at the Texas Legislature the week of Feb. 15th. Committee meetings of Appropriations and Finance were cancelled, floor proceedings still took place on Tuesday February 16th, but the House, lacking a quorum, adjourned until Friday February 19.

On Saturday, Feb. 13th, Gov. Abbott declared a state of disaster in all of Texas’ 254 counties. As the state’s electric grid becomes a focal point of the legislative session Gov. Abbott declared reforming the Electric Reliability Council of Texas (ERCOT) an emergency item. ERCOT doesn’t own the state’s electric providers or transmission lines; instead, its task is to coordinate the market and preserve the reliability of the grid.

Texas reached a new high peak demand – 69,222 MW – on Sunday February 14th between 7 p.m. and 8 p.m. Around 11 p.m., multiple generation units began tripping offline. And by 1:25 a.m., the state hit the point where demand outstripped supply. According to ERCOT, that’s called an EEA Level 3 – the third, and highest, level of emergency operations. At that point, ERCOT instructed electric providers to begin reducing their load on the system through rolling blackouts. Rolling blackouts are intended to keep supply and demand in balance.

Speaker of the House Dade Phelan called on House State Affairs and Energy Resources Committees to hold a joint hearing to review the electric system and statewide blackouts: “The extreme winter weather Texans experienced this week caused the lights to go off across the Lone Star State,” said Speaker Phelan. “I’m asking these two vital committees to convene a joint hearing on February 25th for the express purpose of helping Texans understand what went wrong and how we can prevent these conditions from happening again.”

University Health Legislative Issues App – uhslegislative.com

Some of the priority issues for University Health, outlined on the legislative app, are receiving major attention as the session unfolds:

- **Broadband connectivity** – As mentioned, the governor has made this an emergency item. Also, Senator Robert Nichols (Jacksonville) and Representative Trent Ashby (Lufkin) have filed Senate Bill 506 and House Bill 1446. The two bills are identical versions of one another, and aim to expand access to critical broadband services by forming a state broadband office, creating a comprehensive state broadband plan, identifying which areas of the state have the greatest need, and funding projects to increase access and adoption in those areas.
- **Medicaid Expansion** – In recent weeks, this issue has received endorsement from State Rep. Lyle Larson of Bexar County, who on February 3rd authored an op-ed in the San Antonio Express News (attached). In addition, two major statewide groups have launched online sites to encourage the state to expand coverage to over a million Texans currently lacking healthcare coverage: **Texas 2036**, a nonprofit organization, recently published a Texas Coverage report and web-based coverage modeling, <https://texas2036.org/health-coverage-explorer/capability> tool to help identify coverage options. Texas 2036 concludes, “Texas could provide health insurance coverage to 1 million more Texans for under \$2 per person per year because the federal government will send an additional \$5.3 billion of our federal taxes back to Texas each year.” The **Texas Hospital Association** recently launched a new *Health Care Coverage* web page www.tha.org/coverage as part of its ongoing effort to increase the number of Texans with comprehensive health care coverage. The site serves as a hub for studies and reports on the successes other states have achieved when expanding Medicaid, news articles highlighting the need for Texas to insure more people, and includes a digital tool kit members may use on social media.

This item is presented for informational purposes only; no action is requested.

Andrew Smith
Executive Director,
Government Relations & Public Policy

Leni Kirkman
Executive Vice President
Chief Marketing Communications &
Corporate Affairs Officer

George B. Hernández, Jr.
President/Chief Executive Officer

Attachments:

Budget Resolution and Reconciliation
Rep. Larson Medicaid Expansion Op-ed

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

University Health Foundation Update

Infrastructure:

We had a successful “go-live” with Raiser’s Edge NXT. The team is currently working to transfer shadow database information into RE NXT to begin baseline usage and benchmarking. We continue to develop and streamline policies, processes and procedures for the foundation.

COVID-19 Response Efforts:

Through previous COVID-19 donations, we were able to provide 1,244 meals to staff at Wonderland of the Americas for UH team members administering the vaccine, and another 102 meals to team members at the hospital that were serving COVID-19 patients.

Women’s and Children’s Capital Campaign:

We are meeting with cabinet members this week for orientation and prospecting. Our first campaign milestone to reach is May 1, 2021, with 100% participation from the board of managers, foundation board of directors and University Health leadership.

Glass Donor Wall:

We have launched our glass donor wall initiative, inviting University Health staff, patients, friends and community to donate to our cause. With a donation of \$25, your name will be amongst 20,000 on the glass artwork wall created by Priscila De Carvalho, Long Island City, New York. The glass wall will be placed at the entry to the new Women’s and Children’s Hospital. There is a story behind every name – add yours today.

This report is provided for information only. No action is required.

Sara Alger

President, University Health Foundation

Leni Kirkman

Executive Vice President/

Chief Marketing, Communications

& Corporate Affairs Officer

George B. Hernández, Jr.

President/Chief Executive Officer

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

4th Quarter 2020 - Supplier Diversity Report

Program Update

The Supplier Diversity program continues to implement procurement considerations in the 4th Quarter 2020 that provide additional opportunities to engage SMWVBE suppliers. The COVID-19 pandemic has disrupted existing channels of vendor engagement but the Supplier Diversity team has pursued alternative initiatives to further University Health's relationship with SMWVBE vendors and establish new opportunities for community partnerships.

The following summary highlights initiatives to engage the local diverse business community on behalf of University Health during the 4th Quarter 2020.

- Supplier Diversity, Procurement team and the Southwest Texas Regional Certification Agency efforts for the 4th quarter include:
 - Registered 412 local and SMWVBE vendors to do business with University Health and more importantly receive bid opportunities from Procurement
 - South Texas Regional Certification Agency renewed 225 SMWVBE certifications and certified 145 new SMWVBE vendors
 - Achieved a 21% increase in SMWVBE bid opportunities for the 4th quarter when compared to the 3rd quarter of 2020.
- The growth of Supplier Diversity outreach programs supported additional opportunities for University Health to procure PPE from the local, diverse vendor community. This quarter local and SMWVBE companies (Medwheels, Medical Wholesale, Lighthouse for the Blind, J2 Medical and Custom Classic Medical) were instrumental in supporting care delivery with PPE products for University Health.

- Embedded Contract Specialist in the Facilities Management department has improved the requisition to procurement process and increased opportunities to expand relationships with SMWVBE businesses.
- University Health continues to host virtual walk-throughs for the facilities management and construction projects. The resulting efficiencies for vendors has resulted in this remaining a long-term opportunity to improve vendor engagement and maintain accuracy of the project scope. Continued enhancement of vendor engagement tools and processes will result in more local, diverse vendors wanting to participate and improving our relationship with targeted vendor communities.

Total Payments

An analysis of University Health's payments for the 4th Quarter 2020 provides an objective measure of our commitment in supporting the SMWVBE community. Supplier Diversity staff monitor three major categories of payments to illustrate the positive financial impact for our community: Certified SMWVBE vendors, Local non-SMWVBE vendors, and Not for Profit entities. University Health's positive financial impact in each of these categories continues to demonstrate successful partnerships to improve engagement with the local, diverse vendor community.

The total University Health payments to all vendors in the 4th Quarter 2020, amounted to \$216.6 million. Detailed payment breakdown by vendor category follows in the sections below.

Certified SMWVBE Payments

Supplier Diversity reports only certified SMWVBE vendor payments where certification status can be validated by tax identification number. Certification listings are derived from the local Unified Certification provider SCTRCA and State DOT Unified Certification Program (UCP) providers. This includes listings for certified vendors from Texas and any other entity outside Texas who certifies the accuracy of SMWVBE reporting. One of Supplier Diversity's key roles is to engage with minority vendors who are eligible for certification pursue that certification in one of the SMWVBE categories. The resulting certification improves the vendor's future business opportunities and ongoing partnership

with University Health.

Using this detailed methodology, University Health paid \$6.7 million to certified SMWVBE vendors in the 4th Quarter 2020. This results in SMWVBE vendors receiving 3.1% of the total \$216.6 million 4th Quarter payments, which is a 2% increase over 3rd Quarter 2020. Efforts to enhance engagement with SMWVBE vendors has been successful and the Procurement team expects further improvement once a new Supplier Diversity leader is hired to manage the program. Payments to certified SMWVBE vendors in the full year of 2020 were \$27.7 million, or 3.3% of the total payments of \$846.6 million.

Local Non-SMWVBE

Supplier Diversity also monitors financial impact to local, non-SMWVBE vendors as a targeted approach to enhance our community. University Health payments to this business segment were \$28.7 million in the 4th Quarter 2020. The local, non-SMWVBE payments in the 4th Quarter results in these vendors receiving 13.3% of the total \$216.6 million 4th Quarter payments. Continued engagement with this vendor category has been markedly successful and for 2020 payments were \$253.3 million or 30% of total payments.

Community Not for Profit

The third targeted vendor category monitored by the Supplier Diversity team is Community Not for Profits. This vendor category provides a significant opportunity for University Health to enhance the local community and to partner with organizations making a positive impact on the underserved population. The 4th Quarter 2020 payments to Not for Profit organizations was \$16.3 million, 7.5% of the total 4th Quarter payments. Year-to-date payments to Community Not for Profit organizations were \$194 million or 23% of total payments. Payments made to UT Health for \$197 million are included in this total.

Payment Summary

Additional detail of payments to vendors through the end of 4th Quarter 2020 are shown below. Payments are summarized by vendor type to include Construction & Capital, Services, Supplies, and a Combined total that includes all vendor types. Payments by SMWVBE category are detailed by each vendor type and

illustrate the mix of SMWVBE payments as a percentage of the total payments in the most recent quarter and a year-to-date analysis.

This report is being presented for informational purposes only. No action is required by the Board of Managers.

Antonio Carrillo
Executive Director
Procurement Services

Reed Hurley
Executive Vice President
Chief Financial Officer

George B. Hernández, Jr.
President/Chief Executive Officer

SMWVBE 4th Quarter 2020 Payments - Category

Combined

4th Quarter 2020

Total Utilization **\$ 216,632,819**

SMWVBE PAYMENTS: TOTAL

	Certified Vendor Payment (\$)	Opportunity (%)
AFRICAN AMERICAN	\$ 1,986	0.0%
ASIAN	\$ -	0.0%
HISPANIC	\$ 1,970,106	0.9%
NATIVE AMERICAN	\$ -	0.0%
SMALL	\$ 1,744,863	0.8%
VETERAN	\$ 509,800	0.2%
WOMAN	\$ 2,152,136	1.0%
Other Minority	\$ 347,396	0.2%
Total*	<u>\$ 6,726,287</u>	<u>3.1%</u>

Local Non SMWVBE

4th Quarter 2020 Payment (\$)

\$28,748,943 13.3%

COMMUNITY NOT FOR PROFIT

4th Quarter 2020 Payment (\$)

\$16,327,378 7.5%

Complete 4th Quarter YTD Summary

Total Utilization YTD **\$ 846,597,816**

SMWVBE PAYMENTS: TOTAL

	Certified Vendor Payment (\$)	Opportunity (%)
AFRICAN AMERICAN	\$ 29,204	0.0%
ASIAN	\$ -	0.0%
HISPANIC	\$ 5,863,873	0.7%
NATIVE AMERICAN	\$ 25,032	0.0%
SMALL	\$ 9,423,936	1.1%
VETERAN	\$ 2,081,433	0.2%
WOMAN	\$ 6,266,830	0.7%
Other Minority	\$ 4,062,218	0.5%
Total*	<u>\$ 27,752,526</u>	<u>3.3%</u>

Local Non SMWVBE

Complete Quarterly YTD Payment (\$)

\$253,361,689 29.9%

COMMUNITY NOT FOR PROFIT

Complete Quarterly YTD Payment (\$)

\$194,046,495 22.9%

* Totals do not include verified payments to 2nd tier vendors valued at \$264K for December and \$1.9M YTD

SMWVBE 4th Quarter 2020 Payments - Category

Construction & Capital
4th Quarter 2020

Total Utilization **\$ 32,745,833**

SMWVBE PAYMENTS: TOTAL

	Certified Vendor Payment (\$)	Opportunity (%)
AFRICAN AMERICAN	\$ -	0.0%
ASIAN	\$ -	0.0%
HISPANIC	\$ 349,339	1.1%
NATIVE AMERICAN	\$ -	0.0%
SMALL	\$ 196,380	0.6%
VETERAN	\$ -	0.0%
WOMAN	\$ 161,807	0.5%
Other Minority	\$ -	0.0%
Total*	\$ 707,525	2.2%

Complete 4th Quarter YTD Summary

Total Utilization **\$ 32,745,833**

SMWVBE PAYMENTS: TOTAL

	Certified Vendor Payment (\$)	Opportunity (%)
AFRICAN AMERICAN	\$ -	0.0%
ASIAN	\$ -	0.0%
HISPANIC	\$ 349,339	1.1%
NATIVE AMERICAN	\$ -	0.0%
SMALL	\$ 231,410	0.7%
VETERAN	\$ -	0.0%
WOMAN	\$ 161,807	0.5%
Other Minority	\$ -	0.0%
Total*	\$ 742,555	2.3%

* Totals do not include verified payments to 2nd tier vendors valued at \$264K for December and \$1.9M YTD

SMWVBE 4th Quarter 2020 Payments - Category

Services		
4th Quarter 2020		
Total Utilization		\$ 42,179,319
SMWVBE PAYMENTS: TOTAL		
	Certified Vendor Payment (\$)	Opportunity (%)
AFRICAN AMERICAN	\$ -	0.0%
ASIAN	\$ -	0.0%
HISPANIC	\$ 481,473	1.1%
NATIVE AMERICAN	\$ -	0.0%
SMALL	\$ 191,644	0.5%
VETERAN	\$ -	0.0%
WOMAN	\$ 1,297,427	3.1%
Other Minority	\$ -	0.0%
Total*	\$ 1,970,543	4.7%

4th Quarter 2020		
Total Utilization		\$ 42,179,319
SMWVBE PAYMENTS: TOTAL		
	Certified Vendor Payment (\$)	Opportunity (%)
AFRICAN AMERICAN	\$ -	0.0%
ASIAN	\$ -	0.0%
HISPANIC	\$ 481,473	1.1%
NATIVE AMERICAN	\$ -	0.0%
SMALL	\$ 191,644	0.5%
VETERAN	\$ -	0.0%
WOMAN	\$ 1,302,485	3.1%
Other Minority	\$ -	0.0%
Total*	\$ 1,975,601	4.7%

* Totals do not include verified payments to 2nd tier vendors valued at \$264K for December and \$1.9M YTD

SMWVBE 4th Quarter 2020 Payments - Category

Supplies	
4th Quarter 2020	

Total Utilization **\$ 141,707,668**

SMWVBE PAYMENTS: TOTAL

	Certified Vendor Payment (\$)	Opportunity (%)
AFRICAN AMERICAN	\$ -	0.0%
ASIAN	\$ -	0.0%
HISPANIC	\$ 1,139,065	0.8%
NATIVE AMERICAN	\$ -	0.0%
SMALL	\$ 1,208,357	0.9%
VETERAN	\$ -	0.0%
WOMAN	\$ 685,940	0.5%
Other Minority	\$ 244,099	0.2%
Total*	\$ 3,277,461	2.3%

4th Quarter 2020	
------------------	--

Total Utilization **\$ 141,707,668**

SMWVBE PAYMENTS: TOTAL

	Certified Vendor Payment (\$)	Opportunity (%)
AFRICAN AMERICAN	\$ 1,986	0.0%
ASIAN	\$ -	0.0%
HISPANIC	\$ 1,139,295	0.8%
NATIVE AMERICAN	\$ -	0.0%
SMALL	\$ 1,321,809	0.93%
VETERAN	\$ 509,800	0.4%
WOMAN	\$ 687,845	0.5%
Other Minority	\$ 347,396	0.2%
Total*	\$ 4,008,130	2.8%

* Totals do not include verified payments to 2nd tier vendors valued at \$264K for December and \$1.9M YTD

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

Report on Recent Recognitions and Upcoming Events

Recognition

- Bexar County Hospital District Board of Managers Member Anita Fernandez has been named one of the San Antonio Business Journal's 2021 *40 Under 40* awards recipients. This annual recognition celebrates young, rising business and community leaders. The *40 Under 40* Awards event will be held virtually on Thursday, March 25.
- University Health has earned Chest Pain with PCI accreditation from the American College of Cardiology, demonstrating our team's commitment to reducing cardiovascular disease morbidity and mortality. The reviewers noted the strong support of senior leadership and physicians, the success of an initiative to decrease the use of EDOU for low risk patients and improved documentation that resulted in an estimated cost savings of more than \$400,000. They were also impressed with the updates made in the protocols to manage STEMI patients related to the COVID-19 pandemic.
- The University Hospital Emergency Department's abstract, *An Academic Emergency Department's Response to the Pandemic – Lessons Learned*, has been accepted by the National Academies of Practice (NAP) for an oral/platform presentation at the 2021 NAP Virtual Annual Meeting and Forum March 18 – 20.
- University Health has been named a finalist in the Ragan Employee Communications Awards. This national recognition is for the successful launch of our new Employee InfoNET during the pandemic. Winners will be announced in late March.

Media Highlights – January 2021

Major topics: COVID-19 vaccine efforts (many, many stories related to staff vaccinations, the opening of the Wonderland of the Americas vaccination site,

vaccinating teachers, equity in distribution efforts, vaccine side effects, de-bunking rumors), Concerns about people avoiding the ER due to COVID fears, COVID-19 variants, COVID fatigue, University Health staff have new sense of optimism, Community First Health Plans commissions South Side Pride mural., Editorial board praises University Health for earmarking additional funds to mental health services/psychiatric crisis care, Surge in COVID-19 patients, New treatments for COVID-19, monoclonal antibodies to fight COVID-19, Pediatric burn program, CFHP design a mask competition, long-term effects of COVID-19, COVID-19 crisis plan, Better treatments for COVID-19 patients, University Health ends year in a positive financial position, tips for combating anxiety and stress

January news coverage metrics are not yet available and will be reported in February.

Upcoming Sponsorships/Community Events

University Health System is proud to support our community and important causes by sponsoring the following virtual nonprofit events:

- San Antonio Chamber of Commerce Virtual Viva Legislative Summit, March 2 -4.
- YWCA San Antonio Women of Influence Virtual event on March 25

This report is submitted for informational purposes only.

Leni Kirkman
Executive Vice President/
Chief Marketing, Communications &
Corporate Affairs Officer

George B. Hernández, Jr.
President/Chief Executive Officer

**BEXAR COUNTY HOSPITAL DISTRICT
BOARD OF MANAGERS**

Tuesday, February 23, 2021

Update on the Women's and Children's Hospital and Associated Projects

Background:

The architectural and engineering (A/E) team of Marmon Mok Architecture, L.L.P. (a.k.a. Marmon Mok/ZGF) was selected by University Health for the design and planning services for the Women's and Children's Hospital and Associated Projects (the Project). The A/E team was authorized and engaged in March 2018 to provide the first phase (Phase I) of design and planning services for the Project. Phase I included master planning, program validation, scope alignment, site investigations, and budget development. In July 2018, the A/E team commenced full architectural and engineering design services for the Project.

The Project's initial design phase is complete and the final Construction Documents (CDs) for the Garage and the Women's and Children's Hospital have been permitted, including floors 8-11 that accommodate the inpatient programs identified in the Blue Cottage Clinical Space Program and both 12th floor Core and Shell and Podium Expansion Core and Shell spaces. In June 2020, the Board authorized additional design funding to add design scope including the build out of floor 12 for an additional thirty (30) private inpatient rooms, and the Kitchen, Seryery, Dining Room, and Conference Rooms in the Podium expansion. These design packages are expected in late spring and early fall 2021.

The Construction Manager (Joeris + JE Dunn, a Joint Venture) commenced work on site in June 2019 for the Advanced Diagnostic Center (formerly the Heart/Vascular & Endoscopy Center) and started other enabling projects in August 2019. Work on the Women's and Children's Hospital and the new garage commenced in early 2020. The Underground Utility Reroute, and North Garage Demolition projects are complete, and the Advanced Diagnostic Center was completed in December 2020 and is fully operational. The hospital and garage are projected to be complete in mid-2023.

Analysis:

Construction of the Advanced Diagnostic Center is complete and the last patient care space was fully activated in January 2021. Work on the Women's and Children's Hospital continues with slab-on-grade concrete placement near completion, and concrete columns and elevated decks underway. "Vertical construction" began in January 2021.

The Construction Manager is refining construction cost estimates for remaining portions of the work that have not yet been added to their contract. This updated projection will constitute the cost basis for the final Guaranteed Maximum Price package (GMP #13) associated with the permitted construction drawings. GMP #13 is projected to be presented in March 2021 and will include interior finishes, specialty construction, interior glazing, landscaping and final sitework, signage, traffic and pavement markings, and miscellaneous support work.

The A/E team continues with preliminary design planning for the additional patient rooms on the 12th floor, and the future support services (kitchen, servery, dining, etc.) that will be built-out in the Podium expansion. This planning includes coordination with the Construction Manager's schedule to ensure continuity of efficient construction progress. Ensuring that the design deliverables are available before permanent construction of lower level structural and utility elements will preserve the ability for University Health to incorporate this potential additional scope at best cost and without undue impact to the overall completion schedule.

In November 2020, the Board approved an increase to Project funding of \$86 million for soft costs including medical equipment (MEQ), active IT, and fixtures, furnishings, and equipment (FFE). This amount included \$5.63 million for the BioMed Buildout Associated Project. The current approved Project budget, therefore, is \$777.6 million and is summarized in Attachment "A".

Progress update:

- a) Advanced Diagnostic Center (formerly Heart/Vascular & Endoscopy Center)
- ADC is occupied and fully operational as of January 25, 2021.
 - This will be the final progress report for the ADC.

b) Women's & Children's Hospital

- Completed work includes drilled piers, utility tie-ins to the existing plant, underground utility work, elevator pit, pier cap placement and basement floor and columns.
- Concrete is being placed for ground floor and columns in preparation for upper-level floors.
- CPS Energy (electrical supply) transformers infrastructure is being installed. Duct bank work across Merton Minter has been completed.
- Building envelope (curtain walls, windows, metal panels, etc.) mock-up construction is complete; lab testing is scheduled in late February 2021.

c) Garage

- Installation of underground utilities, additional under slab drainage features to collect and remove excess groundwater, and pier caps are complete.
- Structural concrete columns and grade preparations for slab on grade and upper-level concrete pours are in progress.
- Slab on grade concrete pours began in December 2020 and continue into February 2021.

d) Podium Expansion

- Focused user group meetings to inform Schematic Design (SD) of the Phase 1 Buildout (Kitchen, Sery, Conference Rooms) were conducted in November and December 2020. The completed SD issue was published on February 5, 2021.
- Discussions regarding University Health vision for franchise/branded food service concepts in the Sery are ongoing with close coordination between the A/E team and hospital procurement staff.
- Design Development has commenced with final issue expected in early May 2021 followed by Construction Documents in September 2021.

BCHD Board of Managers - Update on the Women's and Children's Hospital and Associated Projects

Tuesday, February 23, 2021

Page 4 of 5

BioMed Buildout

- Construction kick off meeting (Structure only) held on January 15, 2021.
- Construction Manager mobilized week of February 8, 2021 with ICRA barriers placed and interior demolition underway.
- Elevated concrete slab construction to commence late February 2021.

Community Outreach / SMWVBE:

The Outreach tracking information noted below for the Construction Manager at Risk is current as of early January 2021 and reflects trade partners required by the scope of the Project through GMP 11.

Small	Hispanic	African American	Other Minority	Woman	Veteran	SMWVBE Total	Local
10.48%	3.93%	5.69%	0.02%	7.13%	4.73%	31.98%	82.36%

This report is presented for information only. No action is required by the Board of Managers.

Don Ryden
Vice President
Planning Design and Construction

Edward Banos
Executive Vice President/
Chief Operating Officer

George B. Hernández, Jr.
President/Chief Executive Officer

BCHD Board of Managers - Update on the Women's and Children's Hospital and Associated Projects

Tuesday, February 23, 2021

Page 5 of 5

**WOMEN'S AND CHILDREN'S HOSPITAL & ASSOCIATED PROJECTS
BOARD APPROVED PROJECT BUDGET SUMMARY**

(in millions)

February 23, 2021

	Current Approved Budget	Funded	Projected Funding Request
ADVANCED DIAGNOSTIC CENTER			
Construction (Shell & Finish-Out)	\$ 20.2	Yes	
A/E Fees	\$ 1.9	Yes	
Other Fees/Permit/Contingency/Misc	\$ 1.1	Yes	
FFE/IT	\$ 2.2	Yes	
Medical Equipment	\$ 31.5	Yes	
Sub Total Advanced Diagnostic Center	\$ 56.9		
WOMEN'S & CHILDREN'S HOSPITAL			
Construction (Shell & Finish-Out)	\$ 396.0	Yes	
A/E Fees	\$ 37.3	Yes	
Other Fees/Permit/Contingency/Misc	\$ 43.5	Yes	
FFE/IT	\$ 54.5	Yes	
Medical Equipment	\$ 56.9	Yes	
Subtotal Women's and Children's Hospital	\$ 588.3		
PARKING STRUCTURE			
Construction	\$ 44.5	Yes	
A/E Fees	\$ 1.9	Yes	
Other Fees/Permit/Contingency/Misc	\$ 2.7	Yes	
FFE/IT	\$ 2.1	Yes	
Sub Total Parking Structure	\$ 51.2		
PODIUM EXPANSION - Core/Shell			
Construction (Shell)	\$ 40.2	Yes	
A/E Fees	\$ 8.6	Yes	
Other Fees/Permit/Contingency/Misc	\$ 3.2	Yes	
FFE/IT	\$ 0.6	Yes	
Kitchen, Dining, Conference (Finish Out Equipment)	\$ 50.2	No	4th Qtr 2021
Sub Total Podium Expansion	\$ 102.8		
BOARD CONTINGENCY	\$ 23.0	Yes	
BioMed	\$ 5.6	Yes	
TOTAL FUNDED	\$ 777.6		
TOTAL UNFUNDED + FUNDED	\$ 827.9		