

2015 ANNUAL REPORT

METHODIST
HOSPITALS

Leading the Way to Better Health

A **Message** to Our Community

We are building a solid foundation to ensure that Methodist Hospitals is a vibrant and growing organization that is fully able to deliver on our mission to be the best place in Northwest Indiana for patients to receive care far into the future.

Methodist Hospitals is blessed to have a dedicated and passionate workforce who consistently strive to bring the highest quality health care to Northwest Indiana. Each day, we see examples of the hard work and commitment that has enabled Methodist Hospitals to stabilize its financial health, improve patient safety and deliver care with compassion.

Now, we must all summon that same resolve to ensure that Methodist Hospitals thrives in tomorrow's healthcare environment. We invite all of the stakeholders in the Methodist family to join us in leading change, driving results and building alliances to achieve a new and stronger future for Methodist Hospitals.

Although we are a non-profit institution, we do have shareholders. They are the patients and families who come to us for care. And every time we improve the health of one person, or our community as a whole, we pay real dividends to those very shareholders...our neighbors...our friends...our families.

This is our accounting to you, our valued Northwest Indiana community shareholders, of the steps we have taken in the past year to improve your health and wellbeing. With your support, our doctors, nurses and staff are determined to make sure that Methodist Hospitals truly is leading the way to better health.

*Raymond Grady
President and CEO*

*Mamon Powers, Jr.
Chairman,
Board of Directors*

Two handwritten signatures in black ink. The first signature is for Raymond Grady and the second is for Mamon Powers, Jr.

*Raymond Grady
President and CEO*

*Mamon Powers, Jr.
Chairman, Board of Directors*

Our **Mission, Vision and Values** Inspire Everything We Do

At Methodist Hospitals, we have made a long-term commitment to maintaining a culture of collaboration and excellence, in which employees are continually connected to their passion and to the purpose of their work.

The foundation for this culture is the internalization by all our staff of our mission, vision and values and their adherence, every day, in everything they do, of our standards for behavior, the Model of Care and Conduct.

One measure of the strength of our culture is the number of people who come to work at Methodist Hospitals and choose to stay here for many years. Our 2015 Service Awards Banquet, honoring employees who have reached service milestones, honored a total of 286 people who had reached milestones of five and longer years of service, including 28 whose careers at Methodist have spanned 30 years or more. More than 400 people were on hand to celebrate the contributions these employees have made to the success of Methodist Hospitals.

At this event we also honor our Employee of the Year, Leader of the Year, Safety Star of the Year and Humanitarian of the Year for serving as exemplars of our values and vision.

2015 Service Award Recipients (left to right):
Lisa Montagano, RN, Humanitarian of the Year;
Rev. Dr. David Neville, Leader of the Year; Jackie Cooper, Pharm.D.,
Safety Star of the Year and Emily Nieto, RN, Employee of the Year

We have also fostered a diverse culture at Methodist Hospitals that far exceeds national averages...

- 63 percent of our board of directors are racial and ethnic minorities, compared to 14 percent nationally.
- 29 percent of our executives are racial and ethnic minorities, compared to 12 percent nationally.
- 65 percent of our first- and mid-level managers are racial and ethnic minorities, compared to 17 percent nationally.
- 38 percent of our nurses are racial and ethnic minorities, compared to 19.5 percent nationally.

Quality Improvement

Methodist Hospitals continuously strives to improve its quality and safety performance.

Methodist Hospitals' highest priority is the safety and quality of the care we deliver to patients. Recent efforts to improve our quality and safety performance are highlighted below.

VALUE BASED PURCHASING (VBP)

The federal government's Hospital Value Based Purchasing (VBP) program monitors hospital performance on key dimensions of safety and quality of care and assesses penalties or bonuses for individual hospitals based on their results. Methodist Hospitals' VBP performance in 2015 exceeded both state and national averages, earning a bonus of \$103,400.

QUALITY PERFORMANCE INDICATORS

Survival rates at Methodist Hospitals for conditions tracked by CMS are higher than the VBP thresholds for performance.

Methodist Survival Rates Compared to VBP Performance Thresholds	
Condition	Survival Rate Index (100=VBP Threshold)
Acute Myocardial Infarction	109
Heart Failure	111
Pneumonia	101

Our 30-day readmission rates for four of six targeted conditions are lower than national rates

Readmission Rates: Methodist vs. National	
Condition	Readmission Rate Index (100=National rate)
Heart Failure	97
Chronic Obstructive Pulmonary Disease	98
Stroke	86
Total Hip and/or Knee Replacement	68

Methodist Hospitals' performance in preventing hospital acquired infections exceeds the VBP Achievement Threshold for three of the five conditions tracked by CMS

Hospital Acquired Infections	
Infection	Methodist Performance vs. Threshold Rate
Central Line Associated Blood Stream Infection	Outperformed by 27%
Catheter Associated Urinary Tract Infection	Outperformed by 64%
MRSA	Outperformed by 76%

We have sustained a medication error rate less than the national benchmark of 4 per 1000 doses:

Medication Safety	
Methodist Medication Error Rate	National Benchmark
Nursing: 0.25 per 1000	4 per 1000
Pharmacy: 0.11 per 1000.	4 per 1000

Quality Awards

These recognitions are evidence that Methodist Hospitals is leading the way to better health.

COMMISSION ON CANCER OUTSTANDING ACHIEVEMENT AWARD

Accredited since 1974, Methodist Hospitals was one of only 74 hospitals nationally to receive the 2014 Outstanding Achievement Award, based on its most recent accreditation.

NAPBC ACCREDITATION

Methodist Hospitals was first in the region to earn accreditation by the American College of Surgeons' National Accreditation Program for Breast Centers (NAPBC).

BREAST IMAGING CENTER OF EXCELLENCE

Methodist Hospitals is designated a Breast Imaging Center of Excellence by the American College of Radiology (ACR).

2014 & 2015
WOMEN'S CHOICE AWARD

WOMEN'S CHOICE AWARD

Methodist Hospitals was named one of America's Best Breast Care Centers in 2015 by WomenCertified®, home of the Women's Choice Award and a leading advocate for female consumers.

JOINT COMMISSION ACCREDITATION FOR LABORATORY SERVICES

Methodist Hospitals demonstrated compliance with The Joint Commission's national standards for health care quality and safety, and demonstrating commitment to providing high quality and safe laboratory services.

PRIMARY STROKE CERTIFICATION

by Healthcare Facilities Accreditation Program recognizes Methodist Hospitals' stroke program as meeting national standards for quality stroke care.

GOLD PLUS PERFORMANCE ACHIEVEMENT AWARD FOR STROKE

Methodist Hospitals was the first Northwest Indiana hospital to earn the American Heart and Stroke Association Gold Plus Performance Achievement Award for Stroke.

CHEST PAIN CENTER ACCREDITATION

The Society of Cardiovascular Patient Care recognized Methodist Hospitals for its high level of expertise in the assessment, diagnosis and treatment of patients who may be experiencing a heart attack.

CENTER FOR MULTIPLE SCLEROSIS COMPREHENSIVE CARE

This designation recognizes Methodist Hospitals for providing exceptional, coordinated and comprehensive care for people with MS.

DIABETES CENTER OF EXCELLENCE

The American Diabetes Association recognizes Methodist Hospitals for the high quality of its community diabetes education programs.

LUNG CANCER SCREENING SITE

Methodist is one of six official Lung Cancer Screening sites recognized by inclusion on the web site of the Lung Cancer Alliance.

HOMECARE ELITE

Methodist Hospitals was named to the Top 500 of the 2015 HomeCare Elite™, a recognition of the top-performing among the nearly 10,000 home health agencies in the United States.

FIT-FRIENDLY WORKPLACE

Methodist Hospitals is recognized by the American Heart Association as a Gold Level Fit-Friendly Workplace.

Economic/Community Impact

Our mission is to provide compassionate, quality health care services to all those in need.

METHODIST HOSPITALS' ECONOMIC IMPACT ON ITS COMMUNITIES	
\$275,428,000	impact of dollars earned by Methodist employees
\$124,129,000	impact of goods purchased to provide healthcare
\$23,829,000	impact of spending on buildings and equipment

Methodist community programs reached **more than 5,000 people** in 2015.

METHODIST HOSPITALS' IMPACT ON HEALTH CARE IN THE COMMUNITY

186,563
Total Patient Encounters

2015 FINANCIAL PERFORMANCE

\$317.9 million in net patient revenue

\$297.1 million in operating expenses

\$24.9 million in earnings before interest, depreciation and amortization

\$2.3 million in funds available for growth

METHODIST HOSPITALS' EMPLOYMENT IMPACT ON NORTHWEST INDIANA

2,412 Employees

7,236 Northwest Indiana Jobs

According to the American Hospital Association, each hospital job supports approximately two additional local jobs.

Methodist Pioneers Heart Failure Monitoring System in Northwest Indiana

Cardiologist and Methodist Hospitals Heart and Vascular Institute Co-Medical Director, Dr. Andre Artis, holds a CardioMEMS implant.

In February 2015, Methodist Hospitals debuted a new technology in the management of heart failure, the CardioMEMS HF System. Methodist is the first Northwest Indiana hospital to offer this exceptional system to its heart failure patients.

The system includes an implantable pulmonary artery (PA) sensor, delivery system and Patient Electronics System. The sensor is permanently implanted into a patient's PA via the delivery system during a non-surgical procedure that lasts about 40 minutes and is performed under local anesthesia.

Designed to last a patient's lifetime, the sensor measures pulmonary artery pressure and heart rate. Increases in pulmonary artery pressure appear before weight and blood pressure changes, which were previously used as indicators of worsening heart failure.

"We are in groundbreaking technology," said Dr. Andre Artis, Cardiologist and Heart and Vascular Institute Co-Medical Director. "Now, CardioMEMS alerts your doctor if your heart disease is getting worse before other

"Before CardioMEMS, I was so tired all the time. I could hardly walk. Now I have more energy."

Methodist Hospitals patient and Gary resident, Mae Ola Logan

symptoms are detected and potentially prevent hospitalization."

Reducing hospitalizations has a direct impact on the wellbeing of heart failure patients. The CardioMEMS System has already proven to significantly reduce those hospital admissions.

Gary resident, Mae Ola Logan was Methodist's first CardioMEMS implant patient.

"Before CardioMEMS, I was so tired all the time. I could hardly walk. Now I have more energy," Ms. Logan said.

Once each day, Ms. Logan uses the Patient Electronic System, which consists of an electronics unit and pillow with built-in antenna, to take daily readings that are sent to her doctor. Data is securely transmitted to Methodist where nurse practitioners look for warning trends.

This real time pulmonary pressure data alerts Methodist cardiologists to potential issues before patients are symptomatic.

In her case, Ms. Logan's daily monitoring revealed that she needed to increase her fluid intake and adjust some medications.

Daughter Debra Gray has seen positive changes in her mother's quality of life.

"She used to walk extremely slow," Ms. Gray said. "This monitoring device has been a miracle for her."

"Methodist Hospitals is committed to improving patient care and investing in innovative medical technology such as the CardioMEMS HF System," said Dr. Artis. "We are continuously seeking solutions for successful patient outcomes in the diagnosis and treatment of heart failure."

2015 Highlights

Programs, Technology, Community Partnerships and Facility Improvements

Trauma Team Leaders with Ivy Tech Society of Innovators Accelerating Greatness Award

Michelle DeVries, RN, with SwabCap

Orthopedic-Spine Center at Southlake Campus

Farmers Market at Northlake Campus

New Imaging Suite

NORTHWEST INDIANA ORTHOPEDIC-SPINE CENTER OPENS AT SOUTHLAKE CAMPUS

This new facility brings comprehensive orthopedic, spine and podiatric care to Northwest Indiana residents in a modern, comfortable space. Services at the center include total joint replacement, arthroscopic surgery, foot and ankle surgery and surgical and non-surgical treatments for back and neck conditions, osteoporosis, scoliosis and more.

HEART AND VASCULAR INSTITUTE RECEIVES FULL ACCREDITATION AS A CHEST PAIN CENTER

The Society of Cardiovascular Patient Care awarded Methodist Hospitals full three-year accreditation. Hospitals that earn SCPC CPC Accreditation have achieved a higher level of expertise in dealing with patients who arrive with symptoms of a heart attack.

ENGAGING THE COMMUNITY ON DIET AND NUTRITION

Methodist conducted several programs for children, teens and senior citizens to give them information and tools for understanding good nutrition and

maintaining a healthy diet; Methodist also conducts a biweekly Farmers Market in Gary during the summer months. At our Northlake Campus, renovation of the cafeteria space and additions to the menu helped us to improve the selection of healthy meal choices available in the community.

YOUTH VIOLENCE PREVENTION EFFORTS CONTINUE

Through partnerships with organizations like Indiana University Northwest, Community Organizations for Family and Youth (COFFY), the POP on Violence Foundation, and the Gary Community Schools Corporation, Methodist continues its substantive efforts to reduce violence and injury among the region's youth.

TRAUMA PROGRAM INDUCTED INTO IVY TECH SOCIETY OF INNOVATORS

The Methodist Hospitals Trauma team was co-winner of the Ivy Tech Society of Innovators' Accelerating Greatness Award for Team Innovation.

NEW STATE OF THE ART IMAGING EQUIPMENT

The first phases of an \$11 million upgrade of all diagnostic imaging equipment were completed.

ENABLING ACCESS TO CARE

In 2015, Methodist Hospitals conducted seminars and activities to help more than 4,000 area residents gain health insurance coverage via the Affordable Care Act or the Healthy Indiana Plan 2.0.

METHODIST IMPROVES PATIENT SAFETY WITH IV DISINFECTION CAP

Methodist Hospitals' Infection Control team conducted research showing that the use of disinfection caps called SwabCaps for peripheral IV lines significantly improved patient safety. These devices are often used to prevent infection in patients with central intravenous lines, but had not been commonly used for peripheral lines. This research was published in the Journal of the Association for Vascular Access and its findings have changed practices at Methodist and other hospitals across the country.

Methodist Physician Group

Moving forward. Making a difference.

Bernadette Aghaji, MD
Internal Medicine

Valentin F. Drezaliu, MD
Obstetrics & Gynecology

Anemaria Lutas, MD
Internal Medicine

Susan Schneider, MD
Surgery-Plastic and Reconstructive

Otito Anaka, MD
Obstetrics & Gynecology

Debra Equihua, CNM
Obstetrics & Gynecology

Sanjeev Maniar, MD
Neurology

Henrique Scott, MD
Surgery-General

Candice Anderson, MD
Family Medicine

Venkatrama Garlapati, MD
Cardiology

Paul Nyongani, MD
Surgery-General

Vineet Shah, DO
Surgery-Orthopedic

Adolphus A. Anekwe, MD
Internal Medicine

Tonya Harvey, NP
Internal Medicine

Winifred Oniah, MD
Family Medicine

Elian Shepherd, MD
Surgery-Spine

Andre Artis, MD
Cardiology

Mary Hutchison, NP
Cardiology

Frank Quint, MD
Family Medicine

James Siatras, DO
Surgery-Bariatric

Beatrice Brewer, MD
Psychiatry

Anthony Iwuagwu, MD
Obstetrics & Gynecology

Shashikant Rane, MD
Internal Medicine

George Tsoutsouris, DPM
Podiatry

Alfred Bonjean, MD
Surgery-Orthopedic

Mark Jones, DPM
Podiatry

Arnita Reed, MD
Obstetrics & Gynecology

Kevin Waldron, MD
Neurosurgery

Angelique Brown, MD
Family Medicine

Mihas Kodenchery, MD
Cardiology

Laura Rodriguez, NP
Cardiology

Nancy White, NP
Neurology

Kristy Darnell, NP
Spine Care Services

Angel Lewis, NP
Internal Medicine

Reuben Rutland, MD
Surgery-General

Judson Wood, MD
Surgery-Orthopedic

Nadezda Djurovic, MD
Internal Medicine

Michael Linton, MD
Gynecology

Ray Sawaqed, MD
Surgery-Cardiac, Thoracic & Vascular

The primary focus of the Methodist Physician Group (MPG) is to support the market development and program expansion initiatives identified within the System's strategic plan. Methodist Physician Group currently totals more than 60 physicians and allied staff, including:

- Family Medicine
- General Surgery
- Hospitalists
- Internal Medicine
- Interventional Cardiology
- Neurology
- Neurosurgery
- Obstetrics & Gynecology
- Orthopedics
- Plastic Surgery
- Podiatry
- Psychiatry
- Trauma Surgery
- Nurse Midwives
- Nurse Practitioners
- Physician Assistants

Physician leadership and direction are key components to the long-term success of Methodist Physician Group. Dr. Michael Linton is the Medical Director for MPG. An Advisory Council is used to guide decision making with representation from the primary care, medical and surgical specialty areas.

KEY 2015 ACCOMPLISHMENTS

- Qualified for Meaningful Use incentive payments from Medicare and Medicaid for all eligible providers
- Expanded the Physician Base at the Multi-Specialty Center at the Midlake Campus
- Renovated and fully occupied all of the suites in Pavilion C on the Southlake Campus
- Qualified for performance-based compensation related to several insurance plans

These activities have combined to position Methodist Hospitals and its medical staff for the numerous changes in reimbursement that are altering the healthcare landscape.

ACCOMPLISHED PHYSICIANS REPRESENTING A BROAD SPECTRUM OF SPECIALTIES COMPRISE THE METHODIST HOSPITALS MEDICAL STAFF

At Methodist Hospitals, the expertise and dedication exhibited by our physicians inspires all of us to faithfully carry out our mission to provide quality care to all those in need. To effectively deliver quality care to the communities we serve, Methodist Hospitals' medical staff includes more than 600 physicians, representing a wide range of medical specialties. This accomplished group of health care professionals plays a critical role in ensuring that Methodist Hospitals delivers the best possible clinical outcomes through our comprehensive, patient-centered programs. Here are some of the specialties represented within our medical staff:

- Allergy
- Anesthesiology
- Bariatric Surgery
- Cardiology
- Cardiovascular & Thoracic Surgery
- Dermatology
- Endocrinology
- Family Medicine
- Gastroenterology
- General Surgery
- Hand Surgery
- Hematology
- Infectious Diseases
- Internal Medicine
- Nephrology
- Neurology
- Neurosurgery
- Obstetrics & Gynecology
- Oncology
- Ophthalmology
- Oral Surgery
- Orthopedics
- Otolaryngology
- Pain Management
- Pediatrics
- Plastic/Reconstructive Surgery
- Podiatry
- Psychiatry
- Pulmonology
- Physical Medicine & Rehabilitation
- Rheumatology
- Spine Surgery
- Substance Abuse
- Urology

Methodist Hospitals offers a free 24/7 physician referral service. To find the right physician for you or your family, call 1-888-909-DOCS(3627), or visit MethodistHospitals.org

Leadership in Nursing Excellence 2015

2015 accomplishments by Methodist Hospitals nursing professionals

STRUCTURAL EMPOWERMENT

The Shared Governance Model enables Methodist nurses to have a voice in decisions made and a role in shaping their work environment.

- The Professional Development Council creates and maintains educational standards that promote professional competency, growth and nurse retention.
- The Quality Council monitors the appropriateness and effectiveness of the care provided and ensures compliance with established practice standards.
- The Operations Council works to improve the effectiveness of the work environment and processes that impact quality of care.
- The Evidence-based Practice & Research Council works to expand the knowledge base of the clinical nurse in evidence-based practice and nursing research.

NEW KNOWLEDGE, INNOVATIONS AND IMPROVEMENTS

Methodist nursing staff and leadership are regularly involved in research projects aimed at improving nursing practice. In 2015 these included:

- **Poster Presentations:** Integrating Rehabilitation Admissions for Better Outcomes; Implementing an Inpatient Pain Diary; "Spot the Dot" Prevention of Peripheral Intravenous Device-Associated Bloodstream Infections; An Examination of Patient Satisfaction Scores When Discharge Instructions Are Provided Prior to Admission Using Retrospective Data Analysis; Reducing Ventilator Associated Pneumonia, A Two-Prong Approach

RECOGNIZING EXCELLENCE

Healthcare facilities in nine countries are committed to honoring their nurses with the DAISY Award. This year Methodist Hospitals is proud to honor the following four nurses:

Clinton Chinn, RN
4W3

Becky Lackey, RN
Neuro ICU

Valentine Sanchez, RN
3S

Michelle Jeffers, RN
4W3

NURSING EXCELLENCE AWARDS 2015

Michael Drake, RN
Nurse Excellence,
Radiology – Northlake

Cynthia Well-Rogers, RN
Nurse Excellence,
Rehab – Southlake

Michael Williams, Tech
Outstanding Caregiver,
ED – Northlake

- **Presentations and Articles:** DeVries, M., and Valentine, M. Clinical Indication in the Real World, Association for Vascular Access Annual Scientific Meeting; Capnography Improves Workflow and Patient Satisfaction, Advance Healthcare Network

EXEMPLARY PRACTICE

Methodist Hospitals nursing professionals are continually seeking to improve patient outcomes. In 2015, their efforts resulted in:

- 58% decrease in patient falls
- 32% decrease in the occurrence of six hospital-acquired infections
- 58% decrease in Hospital Acquired Pressure Ulcers
- Zero Ventilator Acquired Pneumonias in NL and SL ICU and SL Neuro ICU

TRANSFORMATIONAL LEADERSHIP

Methodist strives to develop transformational leaders who stimulate and inspire followers to achieve extraordinary outcomes and develop leadership capacity through experience in strategic planning, advocacy, visibility and communication. Methodist invests in the educational advancement of its nursing staff; providing financial support for nurses seeking degrees and advanced certifications.

- In 2015, 540 Methodist nurses were BSN and above prepared, up from 47 in 2014.
- RNs certified in their areas of specialty increased from 56 in 2014, to 98 in 2015.

Methodist Hospitals Foundation

Building a healthier, stronger Northwest Indiana through philanthropy

The Methodist Hospitals Foundation is the steward of charitable contributions to the hospital. It works to secure philanthropic support for the programs and services that Methodist Hospitals provides to patients, families and the community.

By supporting Methodist Hospitals projects and programs, the Methodist Hospitals Foundation is also promoting health and wellness throughout Northwest Indiana. Thanks to the generous support of its benefactors, the Methodist Hospitals Foundation is helping to ensure access to care, quality patient services and improved community wellbeing.

For example, the Foundation's 2015 fundraising efforts garnered \$145,000. Those funds were used to help equip Northwest Indiana's first Level III Trauma Center, which is currently in process on the hospital's Northlake Campus.

Please join the Methodist Hospitals Foundation in making a difference right here at home as it empowers Methodist Hospitals to meet the healthcare needs of its Northwest Indiana neighbors. To learn more, call Judy Lindsey, Methodist Hospitals Foundation Executive Director, at 219-886-4389.

Dr. and Mrs. Michael McGee

2015 Masters Golf Outing participants Jim Kirchner (left), Gary Miller, Mary Ann Hadson and Mike Loughmiller.

2015 SIGNATURE SPONSORS

Platinum - Methodist Hospitals Medical/Allied Health Staff; SIS

Gold - Drs. Bharat & Panna Barai; Major & Denise C. Dillard; Loop Capital; Dr. Michael A. McGee; Prompt Ambulance Service; Carolyn Ribordy; Times Media Co.

Silver - Larry Alt & Associates; Epic; Hodges & Davis, P.C.; Indiana Surgical Associates; Innsbrook Country Club; MacLennan & Bain Insurance; Ronald F. McColly; McShanes Total Graphic Solutions; Neal, Gerber, Eisenberg LLP; Pathology Consultants; Post-Tribune; Powers & Sons Construction, Inc.; Southshore Health & Rehabilitation Center; VOA Associates

Who We Are

BOARD OF DIRECTORS

Mamon Powers, Jr., *Chairman*
Scott T. Ribordy, *Vice Chairman*
Frances Taylor, *Secretary*
John A Lowenstine, CPA, *Treasurer*
Raied Abdullah, MD
Bharat H. Barai, MD
Douge Barthelemy, MD
William G. Braman
Charles D. Brooks, Jr.
Angelique Brown, MD
Mattison A. Dilts
F. Ritchey Eibel
Raymond Grady
Rita Renae Jackson
Robert E. Johnson, III
Dr. Cheryl L. Pruitt
I.J. Roberts
Glenn S. Vician
Rev. Larry K. Whitehead
Katrina Wright, MD
Fredricka Davidson, *Ex-Officio*
Bishop Michael J. Coiner, *Ex-Officio*

EXECUTIVE LEADERSHIP

Raymond Grady, *President and CEO*
Wright Alcorn, MHA, FACHE
Vice President, Operations
Matthew Doyle, CPA
Vice President,
Chief Financial Officer
Alex Horvath, MS
Vice President,
Human Resources and Marketing
James M. Kirchner, MS
Vice President,
Physician Integration
Shelly M. Major, RN, MS, MBA,
NEA-BC, FACHE
Vice President, Chief Nursing Officer

MEDICAL STAFF OFFICERS

Raied Abdullah, MD
President; Chair, Medical Council
Anglique Brown, MD, *President-Elect*
Katrina Wright, *Past President*
Thessa Robertson, MD, *Secretary*
Amead Atassi, MD, *Treasurer*

CHIEFS OF CLINICAL DIVISIONS

Harish Shah, M.D., *Medicine*
Arnita Reed, M.D.,
Obstetrics/Gynecology
Steve Simpson, M.D., *Pediatrics*
Mohammad Butt, M.D., *Psychiatry*
Ray Sawaqed, M.D., *Surgery*
Fadi Alzeidan, M.D., *Family Medicine*
Glyn Porter, M.D., *Pathology*
Tulsi Sawlani, M.D., *Radiology*
Choong Yoon, M.D.,
Physical Medicine & Rehabilitation
Ronald Hayes, M.D., *Anesthesia*
Michael McGee, M.D.,
Emergency Medicine

COMMITTEE CHAIRS

David Ashbach, MD
Leadership Performance
Improvement Council
Robert McMahon, DDS
Credentials and
Professional Standards
Fadi Alzeiden, MD
Diagnostics and Therapeutics
Hakam Safadi, MD
Medical Education/Research/Library
Surendra Shah, MD
Utilization Management

DELEGATES-AT-LARGE

Richard Longley, M.D. (2015)
Robert McMahon, D.D.S. (2015)
Vijay Dave, M.D. (2016)
Adolphus Anekwe, MD (2017)
William Pierce, MD (2017)
Kumar Venkat, MD (2017)

FOUNDATION BOARD OF DIRECTORS

Heather A. McCarthy, *President*
Anthony DeBonis Jr. & Associates
Ronald F. McColly, *Vice President*
McColly Real Estate
Jeffery A. Draper, *Secretary*
Prudential Insurance Co.
Stephen R. Place, *Treasurer*
Lucas, Holcomb & Medrea, LLP
Panna Barai, MD
Suniti Medical Corporation
Sharon Chambers
State Farm Insurance Co.

Robert E. Johnson, III
CIMCOR, Inc.
Michael A. McGee, MD
Northwest Emergency Associates, LLC
Niall McShane
Gary T. Miller
Prompt Ambulance
Scott T. Ribordy
Merrill Lynch Wealth Management
Patrick Salvi
Salvi, Schostok & Pritchard, P.C.
Chareice White
Majestic Star Casino & Hotel

FACILITIES

Northlake Campus
600 Grant Street
Gary, Indiana 46402
Midlake Campus
2269 West 25th Avenue
Gary, Indiana 46404
Southlake Campus
8701 Broadway
Merrillville, Indiana 46410
Southlake - Pavilion A
Outpatient Surgery Center
Outpatient Services
101 East 87th Avenue
Merrillville, Indiana 46410
Southlake - Pavilion B
200 East 89th Avenue
Merrillville, Indiana 46410
Southlake - Pavilion C
8777 Broadway
Merrillville, Indiana 46410
Southlake - Pavilion D
Rehabilitation Centers
303 East 89th Avenue
Merrillville, Indiana 46410
Southlake - Pavilion E
Endoscopy Center at IMA
8895 Broadway
Merrillville, IN 46410
Cardiac Rehabilitation
753 East 81st Avenue
Merrillville, Indiana 46410
Home Health Services
650 Grant Street
Gary, Indiana 46402

Methodist **At-A-Glance**

SERVICES

Bariatric Surgery
 Behavioral Health Services
 Bloodless Medicine
 Breast Care Center
 Diabetes Center
 Emergency Services
 - *In Process Level III Trauma Center*
 Employee Assistance Program
 EMS Regional Coordination Center
 - *Paramedic and EMT Training Programs*
 Endoscopy Center at IMA
 GERD Center
 Heart and Vascular Institute
 - *Cardiopulmonary Rehabilitation*
 Home Health Services
 NeuroScience Institute
 - *Gamma Knife Center*
 - *Stroke Center*
 - *Multiple Sclerosis Center*
 Oncology Institute
 - *Lung Care Center*
 - *Radiation Oncology*
 Orthopedic and Spine Care Center
 Outpatient Diagnostic Center
 Outpatient Surgery Center
 Rehabilitation Services
 Women's and Children's Services
 - *Advanced Obstetrical Services*
 Wound Care Center

STATISTICS

Inpatient beds **582**
 - Adult 412
 - Pediatrics 20
 - Rehabilitation 39
 - Adult Psychiatric 16
 - Geriatric Psychiatric 14
 - Adolescent Psychiatric 6
 - Neonatal 35
Nursery Bassinet **40**

PHYSICIANS

Total **581**
 Active / Associate 389
 Other 96
 Honorary 96

STAFF

Total Employees 2,410

VOLUNTEERS

Volunteers 123

AFFILIATIONS

- American Cancer Society
- American Heart Association
- Bears Care Foundation
- Edgewater Systems for Balanced Living
- Gary Career Center
- Gary Literacy Coalition
- Gary SouthShore Railcats
- Indiana Hospital Association
- Indiana State Medical Association
- Indiana University Northwest
 - *School of Nursing*
- Ivy Technical Vocational School
- March of Dimes
- Multiple Sclerosis Society
- Pink Ribbon Society
- Purdue University Calumet
 - *School of Nursing*
- Purdue University North Central
 - *School of Nursing*
- Valparaiso University
 - *School of Nursing*
- Rosalind Franklin University
- YWCA of Northwest Indiana

ACCREDITATIONS

- Anthem – High Risk Fetal Clinic
- Accreditation Council of Graduate Medical Education
- American College of Surgeons Commission on Cancer
- American College of Radiology
- American Diabetes Association
 - *Program and Education Recognition*
- Centers for Medicare & Medicaid (CMS)
- College of American Pathologists (CAP)
- The Commission on Accreditation of Rehabilitation Facilities (CARF)
- Committee on Accreditation of Educational Programs for EMS Professions (CoAEMSP)
- Health Care Facilities Accreditation Program (HFAP)
- Indiana State Department of Health (ISDOH)
- Indiana Board of Pharmacy
- National Accreditation Program for Breast Centers (NAPBC)
- National Multiple Sclerosis Society
- Nuclear Regulatory Commission (NRC)
- Society of Cardiovascular Patient Care

Thank you for your support

Our success is made possible by the unwavering support of our community, our physicians, our employees, and our volunteers.

On behalf of the Methodist Hospitals Board of Directors and Administration, thank you for allowing us to continue our mission to provide compassionate, quality health services to all those in need.

METHODIST
HOSPITALS

Leading the Way to Better Health