

TENNESSEE DEPARTMENT OF HEALTH HEALTHCARE SAFETY NET UPDATE

Presented to the General Assembly

State of Tennessee

January 2018

John J. Dreyzehner, MD, MPH, Commissioner

Table of Contents

Execut	ive Sum	nmary for the Update on the Healthcare Safety Net	3
I.		uction	
II.	Access	s to Care and Array of Services	
	A.	Public Health Primary Care Safety Net Expansion	7
		1. Statewide Expansion of the Capacity of Local Health Departments	7
		2. State-Funded Expansion of the Capacity of Federally Qualified Health Centers	s or
		FQHC Look-Alikes and Local Health Department FQHCs	8
		3. Statewide Expansion of the Capacity of Selected Faith-Based,	
		Community-Based, Rural Health and Federally-Funded Centers	10
		4. Access to Statewide Dental Services	
	B.	Behavioral Health Safety Net	14
	C.	Special Populations	
		1. Ryan White Part B Funds	
	D.	Insurance Options for the Uninsured	
		1. CoverKids	15
		2. AccessTN	
	E.	Pharmacy Assistance	
***	C	1. Cover Rx	
III.	Summ	ary	1/
		L'-4 - CT-11-	
		List of Tables	
Table 1	1:	Safety Net Utilization by Age, Gender and Provider Type	5
Table 2	2:	Health Behaviors and Risk Factors among Safety Net Patients, FY 17	6
Table 3	3:	Chronic Diseases among Safety Net Patients, FY 17	6
Table 4	4:	Healthcare Safety Net Encounters by Provider Type, FY 13 – FY 17	7
Table 5	5:	Non-FQHC Local Health Department Primary Care Clinics Encounters, FY17	8
Table 6	5:	Ryan White HIV AIDS Drug Assistance Program	. 15
		List of Figures	
		List of Figures	
Figure	1:	Adult Healthcare Safety Net Provider Sites	
Figure	2:	Primary Care Safety Net Encounters, FY16 & FY17	.4
Figure		FQHC State Funding and Encounters, FY13-17	
Figure	4:	Community/Faith-Based Funding and Encounters, FY13-171	1
Figure	5:	Safety Net Dental Providers and Extractions, FY13-171	4

List of Attachments

Attachment 1:	Maps of Primary Care Health, Dental, and Mental Health Professional Shortage Areas (HPSAs)	18
Attachment 2:	County Listings for Primary Care, Dental and Mental Health HPSAs, Medically Underserved Areas (MUAs) and Medically Underserved Populations (MUPs)	21
Attachment 3:	Adult Dental Data, FY16 and FY17	27
Attachment 4:	Safety-Net Provider Site Locations: Local Health Departments Listings, Community/Faith Based Primary Care Service Provider Locations & FQHC Sites	29
Attachment 5:	All Primary Care Safety Net Sites Shown with 30-Mile Radius	35
Attachment 6:	FQHC Grant Recipients Shown with 30-Mile Radius	36
Attachment 7:	Local Health Department Primary Care Sites Shown with 30-Mile Radius	37
Attachment 8:	Community and Faith-Based Sites Shown with 30-Mile Radius	38
Attachment 9:	County-Level Listing of Health Care Safety Net Service Providers	39
Attachment 10:	Glossary of Terms	41

HealthCare Safety Net Update

Executive Summary

Tennessee's Health Care Safety Net provides primary care, behavioral health, case management and emergency dental services to uninsured adults age 19-64. This update is provided in response to Tennessee Code Annotated 68-1-123, which requires a report to the General Assembly regarding data relating to access to care and healthcare safety net adequacy related issues.

Safety Net providers serve individuals who are uninsured, low-income, and disproportionately poor. In many communities, these patients are a member of a racial, ethnic or cultural minority population, challenged with barriers to health access in association with transportation, health literacy, distance, or geographic location. These factors can contribute to delayed care or lack of preventive care, resulting in unmet health needs that ultimately contribute to health disparities unique to the medically underserved uninsured.

Funding for local health department clinics, safety net dental services, and case management services is provided by the Tennessee Department of Health (TDH). Federally Qualified Health Centers (FQHC) are funded through TDH and through federal grants. Community / Faith-Based clinics receive funding from TDH as well as other non-state sources. Figure 1 shows the distribution of these various primary care clinics throughout Tennessee. In addition to these primary care services, behavioral health services are funded through the Department of Mental Health and Substance Abuse Services (DMHSAS).

In addition to these healthcare services, several insurance options are available for low-income Tennesseans:

- *CoverKids*—Serves children in families who do not qualify for TennCare but cannot afford private health coverage.
- *AccessTN*—Effective January 1, 2015, AccessTN members were transitioned to an off-Marketplace, individual health plan administered by BlueCross BlueShield of Tennessee.
- CoverRx—Pharmacy assistance program for low-income Tennesseans who do not have prescription drug
 coverage. This program provides a Covered Drug List of more than 200 generic medications, as well as
 brand name insulin and diabetic supplies.

During State Fiscal Year 2017 (July 1, 2016-June 30, 2017), Safety Net encounters included:

- 514,567 medical encounters, of which:
 - o 92,632 occurred in Local Health Departments (LHDs)
 - 42,733 occurred in Local Health Departments (LHDs) designated as Federally Qualified Health Centers (FQHCs)
 - 202,069 occurred in Community Health Centers (CHCs) designated as FQHCs (non-local health departments)
 - o 177,133 performed by Community/Faith-Based Providers which includes:
 - 107,133 performed by Community/Faith-Based Clinics; and
 - 70,000 Care Coordination encounters supported by Project Access
- 28,264 dental extractions through 20 dental providers
- 6,220 dental cleanings and counseling sessions (a newly-offered service full expanded in FY 17)
- 29,898 individuals receiving behavioral health services through 15 community mental health agencies

Encounter data for FY16 and FY17 are summarized in Figure 2. Medical encounters for FY 2017 were in line with FY 2016 medical encounters showing no significant change from the prior year.

Counties with Safety Net Services and
TDH Primary Care Clinics 2017

Counties with Safety Net Services and
TDH Primary Care Clinics 2017

Stewart Montpomery Summar viacon Clay Pickett

Address Services and
TDH Primary Care Clinics 2017

Stewart Montpomery Summar viacon Clay Pickett

Address Services and
TDH Primary Care Clinics 2017

Stewart Montpomery Summar viacon Clay Pickett

Address Services and
TDH Primary Care Clinics 2017

Torsinger Hawkins Safelly Marin Fentress Scott Campbell Gaillown Marin Montpomery Services and
Township Town

Figure 1: Primary Care Safety Net Sites, FY 2017

No Safety Net Service

I. Introduction

This report is provided in response to Tennessee Code Annotated 68-1-123, which requires the Commissioner of Health, in consultation with the Department of Finance and Administration and any other State agencies involved in the administration of the HealthCare Safety Net Program to provide a report to the General Assembly regarding data pertaining to access to care and healthcare safety net adequacy related issues. The report addresses the allocation of scarce healthcare resources with attention to assuring a safety net for access to health services that are part of the community systems of care in rural and underserved areas across the State. The report describes safety net activities for State Fiscal Year 2017 (July 1, 2016-June 30, 2017).

Safety-Net Patient Population Characteristics & Demographics

Tennessee's Health Care Safety Net provides primary care, behavioral health, case management and emergency dental services to uninsured adults age 19-64. According to "The Impact of TennCare: A Survey of Recipients, 2017", a report released by the UT Knoxville Boyd Center for Business Economic Research, the statewide rate of uninsured adults in Tennessee increased from 6.6 percent in 2016 to 7.4 percent in 2017 (an increase of approximately 41,200 since 2016). The Safety Net patient population is comprised of medically underserved, uninsured low-income adults, who are confronted with barriers to health access associated with health literacy, language, culture, transportation, geography and other barriers unique to those of racial, ethnic or cultural minority patient populations.

Age and Gender

Table 1 shows patient utilization reported by Safety Net provider type, as the percentage of uninsured Adult Safety Net patient visits of the total patient population which is stratified by age range and gender.

Table 1: 2017 Safety Net Patient Utilization by Age, Gender and Provider Type

	Safety Net Provider Type				
Age & Gender	Community Health Center (FQHC)	Community Faith Based Clinic	Emergency Dental Provider		
Ages 19-39	37%	27%	38%		
Ages 40-54	40%	44%	35%		
Ages 55-64	23%	29%	27%		
Female	58%	57%	60%		
Male	42%	43%	40%		

Data source: Safety-Net Provider Quarterly Reports

Note: Data is based on Providers reporting data. Not all Providers supplied data for FY 2017.

Health Status

Safety Net providers assess their patient population for a variety of health behaviors, including those that directly influence the top ten leading causes of death in Tennessee as well as other population health conditions, such as heart disease, cancer, and diabetes. Safety Net providers collaborate with their local health departments and other community partners to focus on "upstream" primary prevention strategies to prevent chronic disease before it ever happens and to improve the health of the population. Table 2 shows the percentage of Safety Net patients (by clinic type) exhibiting various health behaviors or risk factors, and Table 3 shows the percentage of Safety Net patients with specific conditions related to health behaviors or risk factors.

Table 2: Health Behaviors and Risk Factors among Safety Net Patients FY17

	Percentage of Safety Net Patients Exhibiting Selected Health					
	В	ehaviors and Risk Facto	rs			
	Community Health Community Faith Emergency Dental					
Health Indicator	Center (FQHC)	Based Clinic	Provider			
Tobacco Use	34%	32%	41%			
Obesity	35%	36%	14%			
Physical Inactivity	41%	43%	23%			

Data source: Safety-Net Provider Quarterly Reports

Table 3: Selected Chronic Diseases among Safety Net Patients FY17

	Percentage of Safety Net Patients Exhibiting Selected Health Behaviors and Risk Factors				
Disease	Community Health Community Faith Emergency Dental Center (FQHC) Based Clinic Provider				
Diabetes	19%	15%			
Hypertension	40%	28%			
COPD 7%		8%	5%		
Hyperlipidemia	20%	17%	16%		

Data source: Safety-Net Provider Quarterly Reports

Health Access

As shown in Figure 1, Primary Care Safety Net Sites are located in 87 of 95 counties to assure health access for Tennessee's uninsured adults. In FY17, a \$12.5 million State appropriation was used to support services provided by 99 Community Health Center sites, commonly referred to as Federally Qualified Health Centers (FQHCs), 67 Community Faith-Based Clinics (CFB), including sites providing adult emergency dental care, and 4 Project Access grantees.

Underserved Areas

Having health insurance alone does not assure that an individual will have access to health care. Without proximal access to providers and health care facilities, even the most robust insurance may not be useful. At the federal level, the Health Resources Services Administration (HRSA) designates units of limited access to health care providers as medically underserved areas (MUAs), medically underserved populations (MUPs), and health professional shortage areas (HPSAs). MUAs and MUPs identify geographic areas and populations with a lack of access to primary care services. HPSAs are federally designated counties, parts of counties (such as census tracts), or public facilities that have been recognized as meeting or exceeding the standards of need for certain services. Several HPSA designations exist:

- **Geographic**: the population to physician ratio is greater than 3.500:1.
- **Population**: a segment of the population experiencing barriers to care has a population to physician ratio that is greater than 3,000:1.
- Facility: a public or private nonprofit medical facility is providing primary medical care services to an area or population group designated as having a shortage of primary care professional(s), and the facility has insufficient capacity to meet the primary care needs of that area or population group. A Community Health Center or homeless clinic is an example of such a designation.

Access to care is an important social determinant of health. Safety Net providers located in underserved areas enhance health access to alleviate barriers to care in underserved communities. As shown in Attachments 1 and 2, all ninety-five counties in Tennessee have some type of shortage designation for primary care, dental and/or

mental health services. The Health Care Safety Net, as described in this report, fills gaps for some of Tennessee's most underserved, at-risk adults—those who are uninsured and who might otherwise forego care altogether or suffer unnecessarily from preventable or treatable conditions attributed to disparities in access to health care.

II. Access to Care and Array of Services

A. Public Health Primary Care Safety Net Expansion

To address issues of access and care for the uninsured, particularly in those areas designated as underserved areas, Safety Net primary care services are available in Tennessee through multiple provider types. These include:

- Local Health Departments (LHDs) offering primary care (non-FQHCs)
- Local Health Departments that have been designated as FQHCs
- Community Health Centers (CHCs) designated as Federally Qualified Health Centers (FQHCs)
- Community/Faith-Based (CFB) Clinics

In FY17, these venues provided 514,567 medical encounters for uninsured Tennesseans ages 19-64 (see Table 4).

Table 4: Healthcare Safety Net Medical Encounters by Provider Type

Provider Type	FY2013	FY2014	FY2015	FY2016	FY2017
Local Health Department	129,241	120,328	114,255	101,572	92,632
Local Health Department designated as FQHC	44,030	40,940	38,111	41,121	42,733
Community Health Center (FQHC Non-LHD)	288,508	278,845	225,172	195,435	202,069
Community Faith Based	186,680	216,533	158,522	176,392	177,133
Total	519,218	656,646	536,060	514,520	514,567

Data Source: Safety-Net Provider Quarterly Reports

Funding for primary care offered through Local Health Departments is included in the TDH budget. Those Local Health Departments that are designated as FQHCs have successfully competed for federal funding to augment primary care services provided in their counties.

The General Assembly also appropriates funding for safety net primary care services through community-based FQHCs also referred to as Community Health Centers (CHCs), which are separate from those Local Health Departments designated as FQHCs and Community / Faith-Based Clinics (CFBs). The total state funded appropriation for these clinics is divided evenly between the FQHCs and the CFBs. In addition to direct clinical services, Safety Net funds support care coordination efforts through Project Access.

1. State-Wide Expansion of the Capacity of Local Health Departments

On January 1, 2006, the Tennessee Department of Health (TDH) initiated a statewide expansion of primary care services to uninsured adult Tennesseans in the following ways: (1) increasing access for acute and episodic care and chronic disease management; and (2) offering the "best care possible" via preventive physical exams and essential health screenings. These strategies assist in individual preventive health maintenance, which in turn aids in reducing unnecessary hospitalizations. Prior to the Safety Net statewide expansion of primary care services on January 1, 2006, Local Health Departments in 17 counties across the state provided primary care in a total of 20 sites.

At present, primary care services are provided in 56 Local Health Department (LHD) sites in 50 of Tennessee's 95 counties. In 16 of these counties, the Local Health Departments have been designated as Federally Qualified Health Centers (FQHCs).

In conjunction with primary care services, LHDs offer prescription medications, referral to patient drug assistance programs and referral for specialty care when necessary. For example, some Local Health Departments partner with local hospitals to offer discounted diagnostic services or a limited number of diagnostics at no charge for uninsured adult health department patients.

Some local hospitals have allowed the health department online access to emergency room records for shared patients. This promotes better continuity of care for patients managed in TDH Primary Care Clinics. Finally, in addition to expanded primary care services offered at many Local Health Departments, all health departments continue to provide traditional public health services such as family planning, communicable disease surveillance and management, breast and cervical cancer screening, immunizations, and Women, Infants, and Children services (WIC).

In FY17, 40 LHD sites provided approximately 92,632 medical encounters to uninsured, adult Tennesseans 19 to 64 years of age, a decrease of 8,940 encounters from those recorded in FY16 (101,572). FY17 data for these LHD sites are shown in Table 5. These encounter data do not include the 16 LHDs that are designated FOHCs.

Table 5: Non-FQHC Local Health Department Primary Care Clinics Encounters

Non-FQHC Local Health Department Primary Care Clinics				
Primary Care Age Groups	Uninsured Adult Encounters FY17			
19-20 Years	1,925			
21-24 Years	5,446			
25-29 Years	7,585			
30-34 Years	7,004			
35-39 Years	7,425			
40-44 Years	8,949			
45-49 Years	12,566			
50-54 Years	16,372			
55-59 Years	14,755			
60-64 Years	10,605			
Grand Total	92,632			

Data Source: TDH Patient Tracking Billing Management Information System (PTBMIS)

2. State Funded Expansion of the Capacity of FOHCs, FOHC Look-A-Likes & LHD FOHCs

In FY07, State funding was made available to 23 provider organizations (with 84 clinical sites) designated as FQHCs (Federally Qualified Health Centers), a Medicare and Medicaid reimbursement designation for organizations that offer a broad range of primary care and prevention services. These included Community Health Center Organizations (CHCs) that receive United States Public Health Service Section 330 Grant Funding. Collectively, these entities provided services in 41 of Tennessee's 95 counties. In FY07, these sites provided 217,673 medical encounters to uninsured adults.

In FY17, there were 30 Community Health Center FQHCs and one FQHC "look-alike" with just under 200 delivery sites across the state. Delivery sites include primary care, dental, and other miscellaneous service

delivery sites such as school-based health centers and homeless clinics. These sites provided 202,069 medical encounters in FY17, representing a 3% increase from FY16.

Figure 3 shows the trend for FQHC (non-LHD) safety net funding as well as the FY13-17 trend of medical encounters.

These private, nonprofit, community-directed health care facilities provide high-quality, cost- effective and comprehensive primary and preventive care to medically underserved and uninsured Tennesseans. In 2016 FQHCs and FQHC Look-A-Likes in Tennessee provided care to nearly 412,000 patients. According to the Tennessee Primary Care Association (TPCA), on average approximately 33% of Community Health Center patients are uninsured; however, that number may be as high as 60% for some centers. Approximately 82% of FQHC patients have income levels below 100% of the Federal Poverty Level. Historically, Community Health Centers participated in the Health Disparities Collaborative, a national effort to improve health outcomes for all medically underserved people with chronic diseases, such as diabetes, cardiovascular disease, depression and asthma. This initiative prepared Community Health Centers to begin transforming their practices into Patient Centered Medical Homes (PCMHs). The PCMH is a "way of organizing primary care that emphasizes care coordination and communication to transform primary care into 'what patients want it to be'. Medical homes can lead to higher quality and lower costs, and can improve patients' and providers' experience of care." (National Committee for Quality Assurance, NCQA). Health centers in Tennessee are working on PCMH

Recognition through the NCQA or Primary Care Medical Home Certification through The Joint Commission (TJC). The first Tennessee health center achieved PCMH Certification in March 2013. Through October 2017, 18 FQHCs have achieved PCMH recognition (NCQA) or certification (TJC) at 68 sites.

These centers are also working hard to improve clinical quality. The Center for Quality in Community Health is a network of Community Health Centers and partners that supports a continually evolving health care system by sharing information and expertise to facilitate learning, support quality improvement and develop leadership. With timely, relevant data, the Center for Quality in Community Health promotes collaboration, sustainability, cost effectiveness and healthier communities in Tennessee.

Except for three centers, all Tennessee Community Health Centers now have an electronic health record and will continue working towards achieving federal meaningful use criteria. Community Health Centers are consistently providing the recommended standards of care for chronic health conditions, which should result in improved health outcomes for participants. In addition, all Community Health Centers are eligible and may participate in the federal 340B Drug Pricing Program, which provides significant savings on pharmaceuticals for their patients.

Many Tennessee Community Health Centers are using telehealth to improve patient access to primary and specialty care. Telehealth uses electronic information and telecommunications technologies to support long-distance clinical health care, patient and professional health-related education, public health and health administration. Nationwide studies have found that telehealth can reduce the cost of health care, reduce travel times, and result in better management of chronic diseases. Additionally, some Community Health Centers are using telehealth to provide care to students in public schools. The use of telehealth in schools can reduce student absenteeism, reduce the amount of work missed by parents to transport children to physicians' offices, and improve school nursing staffing.

3. Statewide Expansion of the Capacity of Selected Faith-Based, Community-Based, Rural Health, and Federally Funded Centers

Since the program's inception, the Department of Health has awarded safety net grant funding to providers of primary care services in faith-based, community-based, rural health, and other federally funded centers. These sites provide a primary care medical home to uninsured adults for treating health conditions including hypertension, diabetes, hyperlipidemia, allergies, and asthma. In addition, laboratory services, pharmacy services and referrals to specialty care are provided.

Figure 4 shows trends for both the annual amount of funding appropriated by the General Assembly, as well as the number of uninsured adult medical encounters from fiscal years 2008 to 2017.

Figure 4: Community/ Faith-Based Funding FY13-17

In addition to sites providing direct clinical services, state funding is also provided to Project Access networks. These organizations do not deliver primary care services but instead offer essential care coordination services for uninsured adults in metropolitan areas and provide referrals to primary care medical homes, specialty care services, and diagnostic services. Diagnostic services provided at either a medical home or by a specialist can in many cases prevent costly hospital emergency room visits. Agencies that received funding in FY17 were: Nashville Academy of Medicine, Appalachian Mountain Project Access (AMPA), Hamilton County Project Access, and Knox County Project Access.

The Project Access Nashville network (formerly Bridges to Care network) is operated by the Nashville Academy of Medicine. The network is comprised of nine hospitals and ten rehabilitation and surgery centers. The Project Access Nashville program coordinates specialty care, diagnostic testing, and hospital care for 23 separate primary care centers including federally subsidized primary care clinics, faith-based and community clinics and private hospital-sponsored primary care clinics. The program also works with dental partners and mental health partners to meet patient needs. Uninsured adults who are enrolled in Project Access Nashville and are at 200% or below poverty level have access by referral to approximately 1.188 volunteer physician specialists and physician extenders through the Project Access Nashville-Specialty Care Program. In FY17, the Nashville Academy of Medicine provided 5028 care coordination encounters for patients, including specialty care encounters with physicians and hospital encounters. Donated medical services have surpassed over \$37 million since the program began in 2005, and the total reported value of coordinated care for FY17 was \$2,435,032.

Appalachian Mountain Project Access (AMPA) network is comprised of more than 600 volunteer physicians and 2 hospitals. AMPA coordinated specialty care services resulting in 9,220 reimbursed encounters in FY16-17 and 858 unreimbursed encounters. Donated medical services have surpassed over \$60 million since the program began in 2008, including more than \$8.3 million in services in FY17. AMPA coordinates specialty care, diagnostic testing, and hospital care for 8 separate primary care clinics. These primary care homes include 6 Federally Qualified Health Centers, one Local Health Department and one Community-Based Clinic. Program partners include ancillary providers, durable medical equipment, social service agencies, and faith-based organizations. AMPA provided care for 1,831 unduplicated individuals in FY17. The average monthly caseload is 300 individuals.

The Hamilton County Project Access network is comprised of more than 900 physician and physician extender volunteers, and coordinated services for 30,696 reimbursed medical encounters and 986 unreimbursed encounters in FY17. Donated medical services have surpassed over \$161 million since the program began in April 2004, including more than \$13.8 million in services in FY17. The Hamilton County program coordinates specialty care, diagnostic testing, and hospital care for 14 separate primary care centers. These primary care homes include two Federally Qualified Health Centers, a Latino health center, two Faith-Based Community Health Centers, 4 Local Health Departments, and several community-based clinics. Program partners include three hospital systems with seven separate locations, rehabilitation hospitals and centers, and a critical care hospital. The Hamilton County program also works the Mental Health Cooperative and other mental health partners. Project Access provided care for 3,374 unduplicated individuals in FY17. The average monthly patient load is between 500 and 600 individuals.

Knoxville Area Project Access (KAPA) has a network comprised of 1,626 physicians, physician extenders, and all Knox area hospitals. Since inception in 2006, these providers have donated over \$195 million in medical services. In FY17, KAPA was able to coordinate 48,844 medical encounters for its patients.

In 2015, collaboration was established between the Department of Health's Healthcare Safety Net Program and the Tennessee Charitable Care Network (TCCN). TCCN, granted incorporation as a 501c3 nonprofit charitable organization in 2014, was founded to provide a collective voice for free and charitable clinics across the state. TCCN's mission is to provide support, education and representation for nonprofit organizations that provide charitable health care services to low-income, uninsured, and under-served Tennesseans. Community/Faith Based health care providers provide free or reduced cost medical, dental, and mental health care services including: primary care, specialty care, preventive dental services, dental extractions, restorative dental, spiritual counseling, mental health services, substance abuse services, vision services, diagnostic services, pharmaceutical assistance, and wellness programs.

In collaboration with The Tennessee Department of Health, the Tennessee Charitable Care Network member clinics help uninsured patients access over \$9.5 million in medications annually. Charitable care clinics are making a difference in the lives of Tennesseans across the state by providing consistent, culturally-sensitive primary care, and by minimizing inappropriate and costly utilization of emergency room services and other hospital resources. Volunteers are at the heart of charitable clinic services. More than 1,100 health care providers and 2,000 lay volunteers give approximately 66,000 hours annually to help charitable clinics meet their mission of serving Tennessee's uninsured and underserved.

A major accomplishment for the Community/Faith Based providers includes the expansion of the emergency dental service program to include prophylactic dental cleanings. Funding was allocated in FY16 and FY17 to Community/Faith Based dental providers to include dental cleanings as a part of the patient's oral health treatment plan. Regular cleanings decrease the risk of caries and gingivitis which, if left untreated, can lead to the loss of permanent teeth. Early intervention to mitigate the risk of dental disease is now available as an oral health care primary prevention service.

4. Access to Statewide Dental Services

Safety Net legislation and funding were intended to enable provision of primary care to TennCare dis-enrollees and was not intended to exceed the level of previous benefits (e.g., TennCare does not cover adult dental services). However, access to dental services, particularly emergency extractions, was identified as an important service that Safety Net funding could support. TDH provides support and operates preventive dental and adult dental services programs with supplemental funding from county governments, community partnerships, and other public and private agencies and organizations, many on a part-time basis.

TDH offers dental services in 48 counties through 49 Local Health Departments and one regional public health office. During FY17, 44 of the 49 dental clinics were staffed and open 1 to 5 days per week. The remaining five clinics were closed due to lack of available staff. All staffed clinics provided emergency dental care for adults in FY17.

Expanded Oral Health Care Workforce and Dental Services in Local Health Departments

Four of the Health Department dental clinics offer expanded services for a targeted adult population: the Fayette County Health Department, the Tipton County Health Department, the Maury County Health Department, and the Montgomery County Health Department. Fourth year dental students from the University of Tennessee Health Sciences Center and Meharry Medical College School of Dentistry rotate through these facilities providing care to the underserved.

Metropolitan Health Department Oral Health Services

Emergency dental and oral health care varies at each metro facility. Both Hamilton and Knox County provide emergency dental services to uninsured and underinsured adults ages 19-64 at their health departments.

The Metro Public Health Department in Davidson County provides adults emergency dental services at the Lentz Public Health Center and coordinates services with the Matthew Walker Comprehensive Care Clinic to access additional adult emergency dental care.

The Shelby County Health Department provides comprehensive dental services to patients less than 21 years of age and adult emergency dental services. Adults seeking non-emergency dental services are referred to full service dental clinics in the community.

The Jackson-Madison County and Sullivan County Health Departments do not currently provide dental services.

In addition to services provided through Local Health Departments, TDH began funding community-based dental services for uninsured adults ages 19-64 in FY08. In FY17, twenty-one sites were awarded grants from TDH. These sites reported performing 28,264 extractions. A six-month program expansion initiated in FY16 for hygienic cleaning and oral hygiene counseling was fully implemented in FY17 resulting in 6,220 patient cleanings and counseling sessions.

Figure 5 shows the trend for safety net dental providers and extractions for FY13-17.

Safety Net Dental Extractions FY 13-17 28,264 30,000 23,857 25,000 20,569 18,938 20,000 15,000 10,000 17,982 5,000 0 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017 Safety Net Dental Providers FY 13-17 25 21 20 20 17 17 16 Providers 15 10 5 0 FY 2013 FY 2014 FY 2015 FY 2016 FY 2017

Figure 5: Safety Net Dental Providers and Extractions FY13-17

Data Source: Safety Net Provider Quarterly Reports

B. Behavioral Health Safety Net of Tennessee

1. Program Background and Overview

In response to Tennessee Public Chapter No. 474 and Section 59 of the Tennessee Appropriations Act of 2005, the former Tennessee Department of Mental Health and Developmental Disabilities (TDMHDD), currently the Tennessee Department of Mental Health and Substance Abuse Services (TDMHSAS), created the Mental Health Safety Net (MHSN) to provide essential mental health services to the 21,000 individuals identified as severely and/or persistently mentally ill (SPMI/SMI) of the 191,000 individuals who were dis-enrolled from the TennCare Program due to TennCare Reform.

In FY09, the MHSN and State Only program, the former out-patient portion of TennCare Partners initiative, were merged into a single program. This combined program was named the Behavioral Health Safety Net of Tennessee (BHSN of TN) and served the State Only outpatient population as well as the original MHSN population. At this time, the BHSN of TN became eligibility-based, and opened enrollment to all Tennesseans who met the eligibility criteria. To facilitate the implementation of the BHSN of TN with its expanded enrollment base, an additional \$10 million was appropriated. There is no federal financial participation for BHSN of TN service recipients. The ability of TDMHSAS to cover services is dependent on annual appropriations by the legislature.

As of September 1, 2013, individuals who have Medicare Part B, and meet all other eligibility requirements for the BHSN of TN may be enrolled. They are eligible for 4 approved services: Case Management, Medication Training and Support, Peer Support and Psychosocial Rehabilitation Services.

During FY17, the BHSN of TN partnered with 15 Community Mental Health Agencies that provided vital behavioral health services to approximately 29,898 individuals across the state of Tennessee. The top services utilized were: Case Management; Individual Therapy; Psychosocial Rehabilitation (group); and Office Visits for Evaluation and Management.

The BHSN of TN continues to provide services including assessment, evaluation, diagnostic, therapeutic intervention, case management, peer support services, psychosocial rehabilitation services, office visits for evaluation and management, labs related to medication management, and pharmacy assistance and coordination.

C. Special Populations

1. Ryan White Part B Funds

The General Assembly has appropriated \$7.2 million of recurring state funding to assist TDH with providing HIV treatment for former TennCare clients and a growing population of uninsured low income clients. Initial Safety Net funding began in 2006 with an allocation of \$1.2M. These funds, along with drug company rebates in 2016, have allowed the Department to continue serving all eligible individuals in a continuously growing State Aids Drug Assistance Program (ADAP) with critical HIV medications and outpatient medical services through the HIV Centers of Excellence network of providers. In FY17, the network served 5,400 unduplicated clients through the Insurance Assistance Program (IAP) and 2,655 unduplicated clients through the HIV Drug Assistance Program (HDAP) (see Table 6). The Centers of Excellence clinics consist of a coordinated network of clinics and private practitioners across the State, which provides a comprehensive approach to AIDS and HIV therapy at thirteen locations including five health departments. Life-saving treatment is provided to some of the State's most vulnerable residents; many would go without treatment and care if State funds were unavailable to supplement federal funds for the program.

Table 6 shows the enrollment in the Ryan White Part B HIV Drug Assistance Program (HDAP) and Insurance Assistance Program (IAP) over the past 5 years.

Table 6: AIDS Drug Assistance Program (ADAP) Growth

Federal	HDA	AP	IAP		Total	
Fiscal Year	Enrollment	% Growth	Enrollment	% Growth	Enrollment	% Growth
2012 – 13	3,662	4%	1,863	7%	5,525	5%
2013 – 14	3,767	3%	2,324	25%	6,091	10%
2014 – 15	3,314	-12%	3,980	71%	7,294	20%
2015 – 16	2,442	-26%	4,981	25%	7,423	<1%
2016 – 17	2,655	9%	5,400	8%	8,055	9%

D. Insurance Options for the Uninsured

1. CoverKids

Qualifying families in Tennessee have been able to receive comprehensive health insurance since 2007 through CoverKids, which serves children in families who do not qualify for TennCare but cannot afford private health coverage. Administered by BlueCross BlueShield of Tennessee, the program covers children whose families

earn within 250 percent of the federal poverty level (FPL), which was \$61,500 per year for a family of four in 2017, as well as pregnant women. CoverKids had 73,066 members enrolled as of June 30, 2017.

2. AccessTN

Enrollment in AccessTN has been closed since October 31, 2013. Effective November 1, 2016, AccessTN members were enrolled on the Federally-Facilitated Marketplace and were provided Silver-level health coverage based upon the availability of carriers in each region of the State. The premiums for these individual health plans are paid for by the State for members who continue to be eligible for the AccessTN program. AccessTN had 195 members as of June 30, 2017.

E. Pharmacy Assistance

1. CoverRx

CoverRx is the State's pharmacy assistance program for Tennesseans who do not have prescription drug coverage. Only individuals below the federal poverty level are eligible for CoverRx benefits. With a Covered Drug List of more than 200 generic medications, as well as brand name insulin and diabetic supplies, CoverRx provides affordable medications to those who may otherwise be unable to fill prescriptions. Qualifying CoverRx members pay no monthly premiums, only low co-pays for a 30-day or 90-day (if through mail order) supply of medications listed on the Covered Drug List. Each member has a five prescription-per-month limit; however, insulin and diabetic supplies are not included in the limit.

There is also a discount portion to the program for select brand name, generic, and controlled substance products which are not included on the Covered Drug List. The member pays full price for the prescription less a flat discount.

CoverRx has always included members of the Behavioral Health Safety Net population, who may receive certain specific brand name mental health medications through the discount portion of the program.

CoverRx had 31,549 members as of September 31, 2017.

III. Summary

The Tennessee Department of Health has assessed the state of the healthcare safety net in Tennessee and evaluated "the array of services, adequacy of services, and access to care." The assessment shows a comprehensive approach for healthcare safety net services both long and short term through a strong collaborative effort among state, public/private, not-for-profit and for-profit sectors.

Specifically, the conjoined effort among all Health Care Safety-Net provider types resulted in a total of 514,567 medical encounters provided to uninsured adults in FY17. This is in line with encounters from the previous year.

Safety Net appropriations have proven invaluable to hundreds of thousands of Tennesseans caught in a changing health care landscape of hospital closures, changes in availability, cost and coverage of insurance products, and continuing shortages of primary care in selected communities. Access to preventive care, primary care and care coordination services is pivotal to providing quality healthcare to the uninsured adult population in underserved communities.

Federal Health Professional Shortage Areas Primary Care November, 2017

Designation : Whole County Low-Income Population Partial Low-Income Population Whole County Geographic

Data Source: Health Resources and Services Administration, U.S. Department of Health and Human Services, 2017

Federal Health Professional Shortage Areas Dental May, 2017

Data Source: Health Resources and Services Administration, U.S. Department of Health and Human Services, 2017

Federal Health Professional Shortage Areas Mental Health May, 2017

Data Source: Health Resources and Services Administration, U.S. Department of Health and Human Services, 2017 Designation: Whole County Low-Income Population Partial Low-Income Population Whole County Geographic Attachment 2: Primary Care Health Professional Shortage Areas November 2017

County	Area Name/Parts	Designation Type	County	Area Name/Parts	Designation Type
Anderson	No Primary Care HPSAs in		Marion	Low-Income Population	Population
Bedford	Low-Income Population	Population	Marshall	Low-Income Population	Population
Benton	Low-Income Population	Population	Maury	Low-Income Population	Population
Bledsoe	Whole County	Geographic	McMinn	Low-Income Population	Population
Blount	Low-Income Population	Population	McNairy	Low-Income Population	Population
Bradley	Low-Income Population	Population	Meigs	Low-Income Population	Population
Campbell	Low-Income Population	Population	Monroe	Low-Income Population	Population
Cannon	Low-Income Population	Population	Montgomery	Low-Income Population	Population
Carroll	Low-Income Population	Population	Moore	Low-Income Population	Population
Carter	Low-Income Population	Population	Morgan	Whole County	Geographic
Cheatham	Low-Income Population	Population	01.	Low-Income Population	D 1.0
Chester	Low-Income Population	Population	Obion	(Obion/Weakley)	Population
Claiborne	Low-Income Population	Population	Overton	Low-Income Population	Population
Clay	Low-Income Population	Population	Perry	Whole County	Geographic
Cocke	Whole County	Geographic	Pickett	No Primary Care HPSAs	in this county
Coffee	Low-Income Population	Population	Polk	Whole County	Geographic
Crockett	Low-Income Population	Population	Dutnam	Low-Income Population	Domulation
Cumberland	Low-Income Population	Population	Putnam	(Putnam/White)	Population
Davidson	Low-Income Population	Population	Rhea	Low-Income Population	Population
Decatur	Whole County	Geographic	Roane	Low-Income Population	Population
DeKalb	Low-Income Population	Geographic	Robertson	Low-Income Population	Population
Dickson	Low-Income Population	Population	Rutherford	Low-Income Population	Population
Dyer	Low-Income Population	Population	Scott	Low-Income Population	Population
Fayette	Low-Income Population	Population	Sequatchie	Low-Income Population	Population
Fentress	Whole County	Geographic	Sevier	Low-Income Population	Population
Franklin	Low-Income Population	Population		Frayser/Raleigh: designated	
Gibson	Low-Income Population	Population	Shelby	census tract numbers	Population
Giles	Low-Income Population	Population		available upon request	
Grainger	Low-Income Population	Population		SW Memphis: designated	
Greene	Whole County	Geographic	Shelby	census tract numbers	Population
Grundy	Low-Income Population	Population		available upon request	
Hamblen	Low-Income Population	Population		Parkway Village/Fox	
Hamilton	Low-Income Population	Population	Shelby	Meadows: designated	Population
Hancock	Whole County	Geographic	Sheley	census tract numbers	ropulation
Hardeman	Whole County	Geographic		available upon request	
Hardin	Whole County	Geographic		Millington: designated	
Hawkins	Low-Income Population	Population	Shelby	census tract numbers	Population
Haywood	Whole County	Geographic	0.11	available upon request	5 1 1
Henderson	Low-Income Population	Population	Smith	Low-Income Population	Population
Henry	Low-Income Population	Population	Stewart	Whole County	Geographic
Hickman	Whole County	Geographic	Sullivan	Low-Income Population	Population
Houston	Low-Income Population	Population	Sumner	No Primary Care HPSAs	·
Humphreys	Low-Income Population	Population	Tipton	Low-Income Population	Population
Jackson	Whole County	Geographic	Trousdale	Low-Income Population	Population
Jefferson	Low-Income Population	Population	Unicoi	Low-Income Population	Population
Johnson	Whole County	Geographic	Union	Whole County	Population
Knox	Low-Income Population	Population	Van Buren	Low-Income Population	Population
Lake	Whole County	Geographic	Warren	Low-Income Population	Population
Lauderdale	Whole County	Geographic	Washington	Low-Income Population	Population
Lawrence	Low-Income Population	Population	Wayne	Whole County	Geographic
Lewis	Whole County	Geographic	Weakley	Low-Income Population	Population
Lincoln	Low-Income Population	Population	White	Low-Income Population	Population
Loudon	Low-Income Population	Population	Williamson	No Primary Care HPSAs	
Madison	Low-Income Population of Health Profession, Health Resour.	Population	Wilson	No Primary Care HPSAs	

Source: Bureau of Health Profession, Health Resources and Services Administration, National Center for Health Workforce Analysis, U.S. Department of Health and Human Services

Dental Health Professional Shortage Areas November 2017

County	Area Name/Parts	Designation	County	Area Name/Parts	Designation
A1	I am Inaama Damilatian	Type	Manian	I In Dl-ti	Type Population
Anderson	Low-Income Population	Population	Marion	Low-Income Population	Population Population
Bedford	Low-Income Population	Population	Marshall	Low-Income Population	
Benton	Low-Income Population	Population	Maury McMinn	Low-Income Population	Population
Bledsoe	Low-Income Population	Population		Low-Income Population	Population
Blount	Low-Income Population	Population	McNairy	Low-Income Population	Population
Bradley	Low-Income Population	Population Population	Meigs	Low-Income Population Low-Income Population	Population
Campbell	Low-Income Population	1	Monroe	1	Population
Cannon	Low-Income Population	Population	Montgomery	Low-Income Population	Population
Carroll	Low-Income Population	Population	Moore	Low-Income Population	Population
Carter	Low-Income Population	Population	Morgan	Low-Income Population	Population Population
Cheatham	Low-Income Population	Population	Obion	Low-Income Population	
Chester	Low-Income Population	Population	Overton	Low-Income Population	Population
Claiborne	Low-Income Population	Population	Perry	Low-Income Population	Population
Clay	Low-Income Population	Population	Pickett	Low-Income Population	Population
Cocke	Low-Income Population	Population	Pickett	Low-Income Population	Population
Coffee	Low-Income Population	Population	Polk	Low-Income Population	Population
Crockett	Low-Income Population	Population	Putnam	Low-Income Population	Population
Cumberland	Low-Income Population	Population	Rhea	Low-Income Population	Population
Davidson	Low-Income Population	Population	Roane	Low-Income Population	Population
Decatur	Low-Income Population	Population	Robertson	Low-Income Population	Population
DeKalb	Low-Income Population	Population	Rutherford	Low-Income Population	Population
Dickson	Low-Income Population	Population	Scott	Low-Income Population	Population
Dyer	Low-Income Population	Population	Sequatchie	Low-Income Population	Population
Fayette	Low-Income Population	Population	Sevier	Low-Income Population	Population
Fentress	Low-Income Population	Population		Southwest Memphis/Whitehaven-	
Franklin	Low-Income Population	Population	Shelby	Levi: designated census tract	Population
Gibson	Low-Income Population	Population	,	numbers available upon request	•
Giles	Low-Income Population	Population			
Grainger	Low-Income Population	Population	a	Millington: designated census tract	
Greene	Low-Income Population	Population	Shelby	numbers available upon request	Population
Grundy	Whole County	Geographic			
Hamblen	Low-Income Population	Population		Northwest Memphis/Frayser:	
Hamilton	Low-Income Population	Population	Shelby	designated census tract numbers	Population
Hancock	Whole County	Geographic	,	available upon request	1
Hardeman	Low-Income Population	Population		25.00	
Hardin	Low-Income Population	Population	G1 11	Millington, Mullins Station, Macon:	D 1.3
Hawkins	Low-Income Population	Population	Shelby	designated census tract numbers	Population
Haywood	Low-Income Population	Population	G 14	available upon request	D 1.1
Henderson	Low-Income Population	Population	Smith	Low-Income Population	Population
Henry	Low-Income Population	Population	Stewart	Low-Income Population	Population
Hickman	Low-Income Population	Population	Sullivan	Low-Income Population	Population
Houston	Low-Income Population	Population	Sumner	No Primary Care HPSAs in thi	
Humphreys	Low-Income Population	Population	Tipton	Low-Income Population	Population
Jackson	Low-Income Population	Population	Trousdale	Low-Income Population	Population
Jefferson	Low-Income Population	Population	Unicoi	Low-Income Population	Population
Johnson	Low-Income Population	Population	Union	Low-Income Population	Population
Knox	Low-Income Population	Population	Van Buren	Low-Income Population	Population
Lake	Whole County	Geographic	Warren	Low-Income Population	Population
Lauderdale	Low-Income Population	Population	Washington	Low-Income Population	Population
Lawrence	Low-Income Population	Population	Wayne	Low-Income Population	Population
Lewis	Low-Income Population	Population	Weakley	Low-Income Population	Population
Lincoln	Low-Income Population	Population	White	Low-Income Population	Population
Loudon	Low-Income Population	Population	Williamson	No Primary Care HPSAs in thi	
Madison	Low-Income Population	Population	Wilson	Low-Income Population	Population

Source: Bureau of Health Profession, Health Resources and Services Administration, National Center for Health Workforce Analysis, U.S. Department of Health and Human Services

Mental Health Professional Shortage Areas November 2017

	November 2017					
County	Catchment Area	Area Name/Parts	Type of Designation			
Anderson	6	All	Low-Income Population			
Bedford	19	All	Geographic			
Benton	21	All	Geographic			
Bledsoe	12	All	Low-Income Population			
Blount	8	All	Low-Income Population			
Bradley	10	All	Low – Income Population			
Campbell	6	All	Low-Income Population			
Cannon	9	All	Geographic			
Carroll	21	All	Geographic			
Carter	1	All	Low-Income Population			
Cheatham	14	All	Geographic			
Chester	24	All	Geographic			
Claiborne	5	All	Geographic			
Clay	9	All	Geographic			
Cocke	5	All	Geographic			
Coffee	19	All	Geographic			
Crockett	22	All	Geographic			
Cumberland	9	All	Geographic			
Davidson		All	Low-Income Population			
Decatur	24	All	Geographic			
DeKalb	9	All	Geographic			
Dickson	14	All	Geographic			
Dyer	22	All	Geographic			
•	25					
Fayette		All	Low-Income Population			
Fentress	9	All	Geographic			
Franklin	19	All	Geographic			
Gibson	21	All	Geographic			
Giles	20	All	Low-Income Population			
Grainger	5	All	Geographic			
Greene	4	All	Geographic			
Grundy	12	All	Low-Income Population			
Hamblen	5	All	Geographic			
Hamilton		All	Low-Income Population			
Hancock	4	All	Geographic			
Hardeman	24	All	Geographic			
Hardin	24	All	Geographic			
Hawkins	4	All	Geographic			
			<u> </u>			
Haywood	23	All	Geographic			
Henderson	23	All	Geographic			
Henry	21	All	Geographic			
Hickman	20	All	Low-Income Population			
Houston	14	All	Geographic			
Humphreys	14	All	Geographic			
Jackson	9	All	Geographic			
Jefferson	5	All	Geographic			
Johnson	1	All	Low-Income Population			
	1					
Knox	22	All	Low-Income Population			
Lake	22	All	Geographic			
Lauderdale	25	All	Low-Income Population			
Lawrence	20	All	Low-Income Population			
Lewis	20	All	Low-Income Population			
Lincoln	19	All	Geographic			
Loudon	8	All	Low-Income Population			
Macon	9	All	Geographic			
	23	All	<u> </u>			
Madison			Geographic			
Marion	12	All	Low-Income Population			
Marshall	20	All	Low-Income Population			
Maury	20	All	Low-Income Population			
McMinn	10	All	Low-Income Population			
McNairy	24	All	Geographic			
	* *					

County	Catchment Area	Area Name/Parts	Type of Designation
Meigs	10	All	Low-Income Population
Monroe	8	All	Low-Income Population
Montgomery	14	All	Geographic
Moore	19	All	Geographic
Morgan	6	All	Low-Income Population
Obion	22	All	Geographic
Overton	9	All	Geographic
Perry	20	All	Low-Income Population
Pickett	9	All	Geographic
Polk	10	All	Low-Income Population
Putnam	9	All	Geographic
Roane	6	All	Low-Income Population
Rhea	12	All	Low-Income Population
Robertson	14	All	Geographic
Rutherford		No Mental Health HPSA in this	y .
Scott	6	All	Low-Income Population
Sequatchie	12	All	Low-Income Population
Sevier	8	All	Low-Income Population
		Parkway Village/Fox Meadows: designated census tract numbers available upon request	Population
		Macon/Mullins Station: designated census tract numbers available upon request	Population
Shelby		Millington/Woodstock-Lucy: designated census tract numbers available upon request	Population
		Northwest Memphis/Frayser-Raleigh: designated census tract numbers available upon request	Population
		South Memphis/Whitehaven-Levi: designated census tract numbers available upon request	Population
Smith	9	All	Geographic
Stewart	14	All	Geographic
Sullivan	1	All	Low-Income Population
Sumner		No Mental Health HPSA in this	-
Tipton	25	All	Low-Income Population
Trousdale		No Mental Health HPSA in this	y .
Unicoi	1	All	Low-County Population
Unicoi	1	All	Low-County Population
Union	5	All	Geographic
Van Buren	9	All	Geographic
Warren	9	All	Geographic
Washington	1	All	Low-Income Population
Wayne	20	All	Low-Income Population
Weakley	22	All	Geographic
White	9	All	Geographic
Williamson		No Mental Health HPSA in this	county
Wilson		No Mental Health HPSA in this	county

Source: Bureau of Health Professions, Health Resources and Services Administration, National Center for Health Workforce Analysis, U.S. Department of Health and Human Services

Medically Underserved Areas (MUAs)

	Medically Underserved Areas (MUAS)	
County	Area Name/Parts	Designation Type
Anderson	Census Tract Numbers: 207, 208, 210, 212.01 and 212.02	MUA
Bedford	All	MUA
Benton	All	MUA
Bledsoe	All	MUA
Blount	Census Tract Numbers: 101, 105, 108, 112, 113, 114, and 116.02	MUA MUA
Bradley Campbell	Minor Civil District Numbers: 3, 5, 6 and 7 All	MUA MUA
Cannon	All	MUA
Carroll	All	MUA
Carter	All	MUA
Cheatham	All	MUA
Chester	All	MUA
Claiborne	All	MUA
Clay Cocke	All All	MUA MUA
Coffee	Minor Civil District Numbers: 1, 2, 3, 4, 5, 7, 8, 9, 10, 11, 12 and 13	MUA
Crockett	All	MUA
Cumberland	All	MUA
Davidson	Davidson Service Area: Multiple urban census tracts. Designated census tract numbers available upon request	MUA
Decatur	All	MUA
DeKalb	All	MUA
Dickson	Minor Civil District Number: 4	MUA
Dyer	Minor Civil Districts Numbers: 2, 4 and 5	MUA
Fayette Fentress	All All	MUA MUA
Franklin	All	MUA
Gibson	All	MUA
Giles	All	MUA
Grainger	All	MUA
Greene	Minor Civil Districts Numbers: 1, 2, 3, 4 and 5	MUA
Grundy	All	MUA
Hamblen	Minor Civil District Number: 9	MUA
Hamilton	Hamilton Service Area: Multiple urban census tracts. Designated census tract numbers available upon request	MUA
Hancock	All	MUA
Hardeman	All	MUA
Hardin Hawkins	All	MUA MUA
Haywood	All All	MUA
Henderson	All	MUA
Henry	All	MUP
Hickman	All	MUA
Houston	All	MUA
Humphreys	All	MUP
Jackson	All	MUA
Jefferson	Minor Civil District Numbers: 1, 2, 3, 6 and 8	MUA
Johnson Knox	All Knox Service Area: Multiple urban census tracts. Designated census tract numbers available upon request	MUA MUA
Lake	All	MUA
Lauderdale	All	MUA
Lawrence	All	MUA
Lewis	All	MUA
Lincoln	All	MUA
Loudon	All	MUA
Macon	All	MUA
Madison Marion	East Jackson Service Area: Census Tract Numbers 5, 8, 9, 10 and 11	MUA MUA
Marion Marshall	All All	MUA
Maury	Minor Civil District Numbers: 6, 8 and 9	MUA
McMinn	All	MUA
McNairy	All	MUA
Meigs	All	MUA
Monroe	All	MUA
Montgomery	All	MUA
Moore	All	MUA

Morgan	All	MUA
Obion	All	MUA
Overton	All	MUA
Perry	All	MUA
Pickett	All	MUA
Polk	All	MUA
Putnam	All	MUA
Rhea	All	MUA
Roane	All	MUA
Robertson	All	MUA
Rutherford	Minor Civil District Number: 6	MUA
Scott	All	MUA
Sequatchie	All	MUA
Sevier	Minor Civil District Numbers: 1, 3, 4, 5, 7 and 10	MUA
Shelby	Northwest Memphis Service Area: Multiple urban census tracts. Designated census tract numbers available upon request	MUA
Shelby	Southeast Memphis Service Area: Multiple urban census tracts. Designated census tract numbers available upon request	MUA
Shelby	Shelby County Service Area: Multiple urban census tracts. Designated census tract numbers available upon request	MUA
Smith	Minor Civil District Number: 8	MUA
Stewart	All	MUA
Sullivan	No MUA in this county	
Sumner	Census Tract Numbers: 201, 202.01, 202.02, 203, 207 and 208	MUA
Tipton	All	MUA
Trousdale	All	MUA
Unicoi	All	MUA
Union	All	MUA
Van Buren	All	MUA
Warren	All	MUA
Washington	Minor Civil District Numbers: 5, 8 and 9	MUA
Wayne	All	MUA
Weakley	All	MUA
White	All	MUA
Williamson	Minor Civil District Numbers: 2 and 3	MUA
Wilson	All	MUA

Attachment #3: Adult Dental Data

	FY16 and FY17 COU	NTY HEALTH DEPAR	TMENT ADULT DEN	TAL DATA BY REGION	
Location	Region	Adult Emergency	Dental Patients	Adult Den	tal Visits
		FY16	FY17	FY16	FY17
	Northeast	765	943	826	951
	East	614	354	1,000	495
	Southeast	473	594	673	803
Rural	Upper Cumberland	62	147	192	678
	Mid Cumberland	1,576	1,221	3,614	2,750
	South Central	438	520	1,545	1,688
	West	3,524	3,075	5,917	4,904
Rural Totals:		7,542	6,854	13,767	12,269
	Knox**	2,110	2,930	16,033	3,015
Matan	Davidson**	247	324	353	369
Metro	Hamilton	160	107	167	117
	Shelby***	1	0	1	0
Metro Totals:		2,518	3,361	16,554	3,501
State Totals:		9,970	10,215	30,321	15,770

^{**}The Metro Public Health Department provides adult dental emergency services at the Lentz Dental Clinic. They also coordinate services with the Matthew Walker Clinic to access additional adult emergency dental care.

^{***}No data available

1	FY17 COUNTY HEALTH DEPA	RTMENT ADULT DENTAL DATA BY REGI	ON
Region	County	Adult Emergency Dental Patients	Adult Dental Visits
<u> </u>	Carter	86	88
	Greene	664	669
	Hancock	0	0
Northeast	Hawkins	172	172
	Johnson	6	6
	Unicoi	8	8
	Washington	7	8
Nor	theast Totals:	943	951
	Blount	17	45
	Campbell	44	76
	Cocke	2	7
	Hamblen	3	21
East	Loudon	162	172
	Monroe	0	0
	Morgan	0	0
	Roane	119	145
	Sevier	7	29
E	Cast Totals:	354	495
	Bledsoe	360	371
	Bradley	41	46
	Grundy	9	110
Southeast	Marion	104	109
	McMinn	28	70
	Meigs	38	82
	Rhea	14	15
Sou	theast Totals:	594	803
	Cannon	4	58
	Cumberland	43	173
	Jackson	11	43
	Overton	28	73
Hanna Cambada 3	Pickett	1	17
Upper Cumberland	Putnam	42	138
	Smith	0	0
	Van Buren	0	0
	Warren	15	138
	White	3	38
Upper C	umberland Totals:	147	678

FY17 COUNTY HEALTH DEPARTMENT ADULT DENTAL DATA BY REGION						
Region	County	Adult Emergency Dental Patients	Adult Dental Visits			
	Dickson	210	523			
	Montgomery	176	456			
	Robertson	18	54			
Mid Cumbouland	Rutherford	286	451			
Mid Cumberland	Stewart	160	778			
	Sumner	0	2			
	Williamson	272	360			
	Wilson	99	126			
Mid C	umberland Totals:	1,221	2,750			
	Lawrence	25	25			
South Central	Lincoln	66	341			
	Maury	429	25 341 1,322 1,688 1,152 335			
South	h Central Totals:	520	1,688			
	Carroll	1,134	1,152			
	Fayette	298	335			
West	Gibson	328	446			
West	Hardeman	228	270			
	TIPTON	942	1,750			
	WTRO Dental Clinic	146	951			
٦	West Totals:	3,076	4,904			
I	Rural Totals:	6,854	12,269			
	Hamilton	107	117			
Metro	Knox	2,930	3,015			
METLO	Davidson***	324	369			
	Shelby**	0	0			
N	Aetro Totals:	3,361	3,501			
	State Totals:	10,215	15,770			

^{**}Data not available

***The Metro Public Health Department provides adult dental emergency services at the Lentz Dental Clinic. They also coordinate services with the Matthew Walker Clinic to access additional adult emergency dental care.

Attachment #4: Local Health Departments Listings, FQHC, and Primary Care Service Provider Locations

Listing of Local Health Departments Designated as FQHC

	ТҮРЕ	REGION	HEALTH DEPARTMENT NAME	ADDRESS	CITY	ZIP	COUNTY
1	FQHC	Upper Cumberland	Cannon County Health Dept.	301 West Main	Woodbury	37190	Cannon
2	FQHC	Upper Cumberland	Clay County Health Dept.	115 Guffey Street	Celina	38551	Clay
3	FQHC	Upper Cumberland	Cumberland County Health Dept.	1503 S. Main Street	Crossville	38555	Cumberland
4	FQHC	Upper Cumberland	DeKalb County Health Dept.	254 Tiger Drive	Smithville	37166	DeKalb
5	FQHC	Upper Cumberland	Fentress County Health Dept.	240 Colonial Circle	Jamestown	38556	Fentress
6	FQHC	Upper Cumberland	Jackson County Health Dept.	600 North Murray Street	Gainesboro	38562	Jackson
7	FQHC	Upper Cumberland	Macon County Health Dept.	601 Highway 52 Bypass East	Lafayette	37083	Macon
8	FQHC	Upper Cumberland	Overton County Health Dept.	5880 Bradford-Hicks Drive	Livingston	38570	Overton
9	FQHC	Upper Cumberland	Pickett County Health Dept.	1013 Woodlawn Drive	Byrdstown	38549	Pickett
10	FQHC	Upper Cumberland	Putnam County Health Dept.	701 County Services Rod	Cookeville	38501	Putnam
11	FQHC	Upper Cumberland	Smith County Health Dept.	251 Joy Alford Way	Carthage	37030	Smith
12	FQHC	Upper Cumberland	Van Buren County Health Dept.	907 Old McMinnville Street	Spencer	38585	Van Buren
13	FQHC	Upper Cumberland	Warren County Health Dept.	1401 Sparta Street	McMinnville	37110	Warren
14	FQHC	Upper Cumberland	White County Health Department	135 Walker Street	Sparta	38583	White
15	FQHC	Mid- Cumberland	Stewart County Health Department	1021 Spring Street	Dover	37058	Stewart
16	FQHC	West	Gibson County Health Department	1250 Manufacturer's Row	Trenton	38382	Gibson

Listing Of Local Health Departments Providing Primary Care Services (Excluding Those Designated as an FQHC)

	ТҮРЕ	REGION	HEALTH DEPARTMENT NAME	ADDRESS	CITY	ZIP	COUNTY
			Anderson County Health	710 North Main			
1	LHD	East	Department	Street	Clinton	37716	Anderson
			Blount County Health				
2	LHD	East	Department	301 McGhee Street	Maryville	37801	Blount
			Roane County Health	1362 North			
3	LHD	East	Department	Gateway Ave	Rockwood	37854	Roane
			Sevier County Health	719 Middle Creek			
4	LHD	East	Department	Road	Sevierville	37864	Sevier
		Mid-	Cheatham County Health	162 County			
5	LHD	Cumberland	Department	Services Drive	Ashland City	37015	Cheatham
		Mid-	Dickson County (White Bluff				
6	LHD	Cumberland	Site)	200 School Road	White Bluff	37187	Dickson
		Mid-	Dickson County Health				
7	LHD	Cumberland	Department	301 West End Ave	Dickson	37055	Dickson
		Mid-	Houston County Health	60 East Court			
8	LHD	Cumberland	Department	Square	Erin	37061	Houston
		Mid-	Humphreys County Health				
9	LHD	Cumberland	Department	725 Holly Lane	Waverly	37185	Humphreys

10		ТҮРЕ	REGION	HEALTH DEPARTMENT NAME	ADDRESS	CITY	ZIP	COUNTY
11 LHD Cumberland Department Street Springfield 37172 Robensom 12 LHD Cumberland Health Department Drive Smyrma 37167 Rutherford Smyrma 37180 Ruther	10	LHD	Cumberland	Department	_	Clarksville	37040	Montgomery
12				•		G . C . 11	25152	-
12 LIID Cumberland Mid- Mid- Cumberland Department 100 West Burton Murfreesboro 37130 Rutherford	11	LHD				Springfield	37172	Robertson
11 11 11 11 11 12 12 13 14 15 15 15 15 15 16 16 16	12	LHD	Cumberland	Health Department		Smyrna	37167	Rutherford
14 Lili	13	LHD		Department	100 West Burton	Murfreesboro	37130	Rutherford
15	14	LHD				Gallatin	37066	Sumner
16 LHD			Mid-	Sumner County Health	351 New Shackle			
17			Mid-	Sumner County Health	214 West Longview			
17	16	LHD				Portland	37148	Sumner
18	17	LHD				Franklin	37064	Williamson
Mid-	1.0	I HD			2620 Enirgipy Blyd	Foirview	37062	Williamson
19	10	LIID				Tanview	37002	wimanison
20	19	LHD		Department		Lebanon	37087	Wilson
21	20	LHD	Northeast	Department	403 East "G" Street	Elizabethton	37643	Carter
LHD Northeast Hawkins County Health 247 Silverlake Road Church Hill 37642 Hawkins	21	1110	N. d.			G '11	277.12	
LHD Northeast Department 219 Princeton Road Johnson City 37601 Washington South South Bedford County Health Department 140 Dover Street Shelbyville 37160 Bedford Department 2379 Buffalo Road Lawrenceburg 38464 Lawrence Department Pike Columbia 38401 Maury Department S.E. Cleveland 37311 Bradley Grundy Health Department 1372 Main Street Altamont 37301 Grundy Meigs County Health Department 389 River Road Decatur 37322 Meigs Sequatchie County Health Department North Dunlap 37327 Sequatchie Carroll County Health Department Department Department Department Department North Dunlap 37327 Sequatchie Carroll County Health Department Department Department Department Department Department Department North Dunlap 37327 Sequatchie Carroll County Health Department South Ripley 38063 Lauderdale Menary County Health Department Ave. Selmer 38375 McNairy Obion County Health Department Department Ave. Selmer 38375 McNairy Department Departmen	21	LHD	Nortneast		Street	Greenville	37743	Greene
23	22	LHD	Northeast		247 Silverlake Road	Church Hill	37642	Hawkins
LHD Central Department Lawrence County Health South Lawrence County Health Department Lawrence Department 2379 Buffalo Road Lawrenceburg 38464 Lawrence	23	LHD		Department	219 Princeton Road	Johnson City	37601	Washington
25	24	LHD		-	140 Dover Street	Shelbyville	37160	Bedford
South Maury County Health 1909 Hampshire Pike Columbia 38401 Maury	25	I HD		ž –	2379 Buffalo Road	Lawrencehurg	38464	Lawrence
Bradley County Health Department S.E. Cleveland S.E. Cleveland S.E. Cleveland S.E. Cleveland S.E. Cleveland S.E. S.E. Cleveland S.E. S.E. Cleveland S.E. Cleveland S.E. S.E. S.E. Cleveland S.E. S.E. S.E. Cleveland S.E. S.E. S.E. S.E. Cleveland S.E.			South	Maury County Health	1909 Hampshire	J		
27	26	LHD	Central			Columbia	38401	Maury
28	27	LHD	Southeast	Department		Cleveland	37311	Bradley
29	28	LHD	Southeast	Department	1372 Main Street	Altamont	37301	Grundy
Sequatchie County Health Department North Dunlap 37327 Sequatchie	29	LHD	Southeast		389 River Road	Decatur	37322	Meigs
Carroll County Health Department Department Carroll County Health Department South Ripley Saloda Lauderdale Department Department Ave. Selmer Saloda Department South Selmer Saloda Department Tipton County Health Department Department Road Covington Saloda Tipton Department								. 6
31 LHD West Department 633 High Street Huntingdon 38344 Carroll	30	LHD	Southeast	_	North	Dunlap	37327	Sequatchie
32	31	LHD	West	Department	633 High Street	Huntingdon	38344	Carroll
Henderson County Health Department 90 Rush Street Lexington 38351 Henderson	32	LHD	West	<u> </u>	209 N. Bells Street	Alamo	38001	Crockett
34	33	LHD	West	, , , , , , , , , , , , , , , , , , ,	1755 Parr Avenue	Dyersburg	38204	Dyer
35	34	LHD	West	Department	90 Rush Street	Lexington	38351	Henderson
Lauderdale County Health Department South Ripley 38063 Lauderdale McNairy County Health Department Ave. Selmer 38375 McNairy Obion County Health Department 1008 Mt. Zion Road Union City 38261 Obion Tipton County Health Department Road Covington 38019 Tipton	35	THD	West		803 Joy Street	Paris	38242	Henry
McNairy County Health 725 East Poplar Ave. Selmer 38375 McNairy				Lauderdale County Health	500 Highway 51,			j
37	36	LHD	West	1		Ripley	38063	Lauderdale
38 LHD West Department 1008 Mt. Zion Road Union City 38261 Obion 39 LHD West Department Road Covington 38019 Tipton Weakley County Health Weakley County Health Weakley County Health Tipton	37	LHD	West	Department	-	Selmer	38375	McNairy
39 LHD West Department Road Covington 38019 Tipton Weakley County Health	38	LHD	West	Department		Union City	38261	Obion
Weakley County Health	39	LHD	West	-		Covington	38019	Tipton
				Weakley County Health				-

Community & Faith Based Clinic Listing by Region and County

	REGION	COUNTY	CEDETAGE				
		0001111	SERVICES	CLINIC NAME	CLINIC OR ADMIN ADDRESS	CITY	ZIP
				Anderson County			
1	East	Anderson	Dental	Government Health Department	710 North Main Street	Clinton	37716
2	East	Anderson	Dental	Emory Valley Dental Clinic	728 Emory Valley Road	Oak Ridge	37830
2	Last	ringerson	Dentai	Free Medical Clinic of Oak	720 Emory variey Road	Ouk Ridge	37030
3	East	Anderson	Primary Care	Ridge	116 East Division Rd	Oak Ridge	37830
4	East	Blount	Dental	Trinity Health Ministries, Inc.	1127 East Lamar Alexander Parkway	Maryville	37804
5	East	Claiborne	Primary Care	Servolution	245 Powell Valley School Lane	Speedwell	37870
6	East	Clairborne	Dental	Servolution	245 Powell School Lane	Speedwell	37870
7	East	Hamblen	Primary Care	Helping Hands Clinic, Inc.	1111 Watercrest Street	Morristown	37813
0	Б. /		D: C	Women's Wellness and	2450 H. 1 60	M 11 111	27254
8	East	Monroe	Primary Care	Maternity Center	3459 Highway 68	Madisonville	37354
9	East	Scott	Primary Care	Scott Christian Care Center	19218 Alberta Street	Oneida	37841
10	East	Sevier	Dental	Mountain Hope Good Shepherd	312 Prince Street	Sevierville	37862
11	Foot	Carrian	Drimory Coro	Mountain Hope Good	212 Duimag Street	Carrianvilla	27962
11	East	Sevier	Primary Care	Shepherd Clinic, Inc.	312 Prince Street	Sevierville	37862
12	Metro-Davidson	Davidson	Primary Care	Anba Abraam Medical Clinic STMP- The Holy Family	555 Bell Road	Antioch	37013
13	Metro-Davidson	Davidson	Primary Care	Health Center	4220 Harding Road	Nashville	37205
14	Metro-Davidson	Davidson	Primary Care	Faith Family Medical Center	326 21st Avenue	Nashville	37203
15	Metro-Davidson	Davidson	Dental	Interfaith Dental Clinic- Nashville	1721 Patterson Street	Nashville	37203
				Metropolitan Hospital			
				Authority of Nashville & Davidson County D/B/A			
16	Metro-Davidson	Davidson	Primary Care	Nashville General Hospital	1818 Albion Street	Nashville	37208
			•	Nashville Academy of			
17	Metro-Davidson	Davidson	Primary Care	Medicine	3301 West End Avenue	Nashville	37203
18	Metro-Davidson	Davidson	Primary Care	Saint Thomas Family-West	4220 Harding Road	Nashville	37205
19	Metro-Davidson	Davidson	Primary Care	Siloam Family Health Center	820 Gale Lane	Nashville	37204
20	Metro-Davidson	Davidson	Primary Care	Urban Housing Solution	411 Murfreesboro Road	Nashville	37210
21	Metro-Hamilton	Hamilton	Dental	Chattanooga-Hamilton Co. Health Department	921 East Third Street	Chattanooga	37308
21	Wicho-Hammion	Hammon	Dentai	Chattanooga-Hamilton dba	721 East Time Street	Chattanooga	37300
22	Metro-Hamilton	Hamilton	Primary Care	Birchwood	921 East Third Street	Birchwood	37363
23	Metro-Hamilton	Hamilton	Primary Care	Medical Foundation of Chattanooga	1917 East Third Street	Chattanooga	37402
دے	wieno-Hailinioli	Hammun	1 many Care	CHI Memorial Health -	1/1/ Last Tilla Street	Chananooga	31704
			. . ~	Hixson Memorial	7.00 P		
24	Metro-Hamilton	Hamilton	Primary Care	North Shore Health Center Memorial West Side Health	5600 Brainerd Road	Chattanooga	37404
25	Metro-Hamilton	Hamilton	Primary Care	Center	5601 Brainerd Road	Chattanooga	37402
26	Metro-Knox	Knox	Dental	Interfaith Health Clinic- Knoxville	315 Gill Avenue	Knoxville	37917

	REGION	COUNTY	SERVICES	CLINIC NAME	CLINIC OR ADMIN ADDRESS	CITY	ZIP
				Knox County Government D/B/A Knox County Health			
27	Metro-Knox	Knox	Dental	Department	140 Dameron Avenue	Knoxville	37917
28	Metro-Knox	Knox	Dental	Volunteer Ministry Center	511 North Broadway	Knoxville	37917
29	Metro-Knoxville	Knox	Primary Care	Free Medical Clinic of America, Inc.	6209 Chapman Highway	Knoxville	37920
30	Metro-Knoxville	Knox	Primary Care	Interfaith Health Clinic- Knoxville	315 Gill Avenue	Knoxville	37917
2.1			n. a	Knoxville Academy of Medicine D/B/A Knoxville			25022
31	Metro-Knoxville	Knox	Primary Care	Area Project Access	115 Suburban Road	Knoxville	37923
32	Metro-Madison	Madison	Primary Care	Faith Health Center	510 Carriage House Drive	Jackson	38305
33	Metro-Madison	Madison	Primary Care	Jackson-Madison/DBA East Jackson West Tennessee Medical Group	621 Skyline Drive	Jackson	38201
24	M . (1) 11	C1 11	D: G	Baptist Memorial Health Care	250 N . 4 M . 1 . DI . 1	3.6	20104
34	Metro-Shelby	Shelby	Primary Care	Foundation Bellevue Baptist Church dba	350 North Humphreys Blvd.	Memphis	38104
35	Metro-Shelby	Shelby	Dental	Christian Mobile Dental Clinic Church Health Center of	2000 Appling Road	Cordova	38016
36	Metro-Shelby	Shelby	Primary Care	Memphis, Inc.	1210 Peabody	Memphis	38104
37	Metro-Shelby	Shelby	Dental	Church Health Center of Memphis, Inc.	1210 Peabody	Memphis	38104
38	Metro-Shelby	Shelby	Primary Care	Your Community Health And Wellness Center, Incorporated	3171 Directors Row	Memphis	38131
39	Metro-Sullivan	Sullivan	Primary Care	Friends In Need Health Care Center, Inc.	1105 West Stone Drive	Kingsport	37660
40	Metro-Sullivan	Sullivan	Dental	Friends in Need Health Care Center, Inc.	1105 West Stone Drive	Kingsport	37660
41	Metro-Sullivan	Sullivan	Primary Care	Healing Hands Health Center, Inc.	210 Memorial Drive	Bristol	37620
42	Metro-Sullivan	Sullivan	Dental	Healing Hands Health Center, Inc.	210 Memorial Drive	Bristol	37620
43	Metro-Sullivan	Sullivan	Primary Care	Providence Medical Clinic of Kingsport	441 Clay Street, P.O. Box 1323	Kingsport TN	37622
44	Mid-Cumberland	Dickson	Primary Care	Dickson Community Clinic, Inc.	111 Highway 70 East	Dickson	37055
45	Mid-Cumberland	Rutherford	Primary Care	Saint Louise Clinic	1020 Highland Avenue	Murfreesboro	37130
46	Mid-Cumberland	Sumner	Primary Care	Salvus Center	556 Hartsville Pike	Gallatin	37066
47	Mid-Cumberland	Sumner	Dental	Salvus Center	556 Hartsville Pike	Gallatin	37066
48	Mid-Cumberland	Williamson	Dental	Brentwood Baptist/Mobile Unit	7777 Concord Road	Brentwood	37027
49	Mid-Cumberland	Wilson	Primary Care	Charis Health Center	2620 N. Mt. Juliet Road	Mt. Juliet	37122
50	X d	** 1.	D: G	Of One Accord Ministry; Church Hill Free Medical	401 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
50	Northeast	Hawkins	Primary Care	Clinic	401 Richmond Street	Church Hill	
51	Northeast	Johnson	Primary Care	Crossroads	300 West Valley Drive	Bristol	24209
52	Northeast	Johnson	Dental	Keystone Dental Services Appalachian Mountain Project	603 Bert Street; Box 12	Johnson City	37601
53	Northeast	Washington	Project Access	Access, Inc. D/B/A AMPA	401 Elm Street	Johnson City	37601
54	Northeast	Washington	Primary Care	ETSU - College of Nursing	2151 Century Lane	Johnson City	37604

	REGION	COUNTY	SERVICES	CLINIC NAME	CLINIC OR ADMIN ADDRESS	CITY	ZIP
	South						
55	Central	Bedford	Primary Care	Bedford Family Practice	1612 North Main Street	Shelbyville	37160
	South			Community Clinic of Shelbyville &			
56	Central	Bedford	Primary Care	Bedford County	200 Dover St. Suite 203	Shelbyville	37160
	South	D 16 1	D. C		002 11 : 0	C1 11 '11	271.60
57	Central	Bedford	Primary Care	Joseph H. Rupard, M.D., PhD.	883 Union Street	Shelbyville	37160
58	South Central	Bedford	Primary Care	Lynette Adams, MD	1612 North Main Street	Shelbyville	37160
30	South	Bedioid	Primary Care	Lynette Adams, MD	1012 North Main Street	Shelbyvine	3/100
59	Central	Bedford	Primary Care	Unionville Family Practice	3335 Highway 41-A North	Unionville	37180
	South	Bearing	Timary care	Smonths running reaction	beer ingilitary in inverse	Cinonitine	5,100
60	Central	Bedford	Primary Care	Wartrace Family Practice	507 Blackman Boulevard	Wartrace	37183
	South		-	-			
61	Central	Coffee	Primary Care	Partners for Healing, Inc.	109 West Blackwell Street	Tullahoma	37388
	South						
62	Central	Hickman	Primary Care	Hickman Medical Clinic-Centerville	150 East Swan Street	Centerville	37033
63	Southeast	Bradley	Dental	Karis Dental Clinic	254 Broad Street	Cleveland	37311
				Saint Luke The Physician Interfaith			
64	Southeast	Marion	Primary Care	Clinic, Inc.	119 10th Street South	Pittsburgh	37380
65	Southeast	Marion	Dental	Smiles, Inc.	P.O. BOX 248	South Pittsburg	37380
66	Southeast	Marshall	Primary Care	Celebration Family Care	529 West Commerce	Lewisburg	37160
67	Southeast	McMinn	Primary Care	Good Faith Clinic, Inc.	18 South Congress Parkway	Athens	37303
68	Upper Cumberland	Putnam	Primary Care	Putnam County Rural Health Clinic, Inc. D/B/A Baxter Medical Health Clinic	319 Broad Street	Baxter	38544
69	Upper Cumberland	Van Buren	Primary Care	Cumberland Family Care Van Buren	457 Vista Drive	Sparta	38583
70	Upper Cumberland	White	Primary Care	Cumberland Family Care Sparta	457 Vista Drive	Sparta	38583
71	West	Obion	Dental	Reelfoot Rural Ministries, Inc.	6923 Minnick-Elbridge Road	Obion	38240

FQHC Clinic Listing By Region And County

	REGION	COUNTY	ORGANIZATION	ADDRESS	CITY	ZIP
1	Southeast	Hamilton	ChattHam. Co. H.D. Homeless Health Care	921 East Third Street	Chattanooga	37403
2	Southeast	Hamilton	Southside And Dodson Avenue Community Health Center	1200 Dodson Avenue	Chattanooga	37406
3	Southeast	Polk	Ocoee Regional Health Corporation	126 Polk Street	Benton	37307
4	East	Knox	Cherokee Health Systems	2018 Western Avenue	Knoxville	37921
5	East	Monroe	Chota	1206 Highway 411	Vonore	37885
6	East	Campbell	Dayspring	107 South Main Street	Jellico	37762
7	East	Campbell	Community Health Of East TN	507 Main Street	Jacksonboro	37757
8	East	Washington	ETSU	ETSU Johnson City	Johnson City	37614
9	East	Scott	Mountain People's Health Council, Inc.	470 Industrial Lane	Oneida	37481
10	East	Cocke	Rural Medical Services, Inc.	P.O. Box 577, 613 West Broadway	Newport	37822
11	East	Morgan	Morgan County Health Council, Inc.	224 Old Mill Road	Wartburg	37887
12	Northeast	Hawkins	Rural Health Services Consortium, Inc.	4966 Highway 11W	Rogersville	37857
13	Upper Cumberland	Macon	Hope Family Health	1124 New Hwy 52 East	Westmoreland	37186
14	Mid Cumberland	Stewart	Upper Cumberland Primary Care	200 West 10th Street	Cookeville	38501
15	Mid Cumberland	Stewart	Stewart County Community Medical Center	1021 Spring Street	Dover	37058
16	Middle	Davidson	Matthew Walker Comprehensive Health Center	1035 14th Avenue South	Nashville	37208
17	Middle	Rutherford	Rutherford Co. Primary Care And Hope Clinic	1453 Hope Way	Murfreesboro	37129
18	Middle	Davidson	United Neighborhood Health Services	617 South 8th Street	Nashville	37206
19	Middle	Williamson	Mercy Community Healthcare	1113 Murfreesboro, Road, Suite 319	Franklin	37064
20	Middle	Williamson	Prohealth Rural Health Services	1325-A West Main Street	Franklin	37064
21	Middle	Davidson	University Community Health Services, Inc.	625 Benton Avenue, Suite 313	Nashville	37204
22	Middle	Lewis	Lewis Health Center	617 West Main Street	Hohenwald	38462
23	South Central	Perry	Three Rivers/Perry Community Health Group	115 East Brooklyn Avenue	Linden	37096
24	Shelby	Shelby	Christ Community Health Services	2595 Central Avenue	Memphis	38104
25	•	·	·	360 E.H. Crump Blvd	•	38126
23	Shelby	Shelby	Memphis Health Center, Inc.	4041 Knight Arnold Road	Memphis	30120
26	Shelby	Shelby	Tri-State Community Health Center	Suite 100	Memphis	38118
27	West	Lake	Citizens Of Lake Co Health Care	215 South Court Street	Tiptonville	38079
28	West	Hardeman	Hardeman County Community Health Center	629 Nuckolls Road	Bolivar	38008
29	West	Hardin	Hardin County Regional Health Center Lifespan Health	P. O. Box 655, 765-A Florence Road	Savannah	38372
30	West	Gibson	Gibson County Health Dept. Community Health Center	1250 Manufacturers Row	Trenton	38382

Attachment #9: County Level Listing of Healthcare Safety Net Service Providers & Availability of Adult Dental Services

Region	County	FQHC Sites (including LHD FQHCs)	Primary Care Health Department	Community Faith Based Provider	Mental Health Services Providers	Adult Dental Services Available at Health Department	Adult Dental Emergency Safety Net Service Available	FQHC Adult Dental Service Available
	Anderson		1	3	3	✓	✓	
	Blount	1	1	1	3	✓	✓	
	Campbell	2			1		✓	✓
	Claiborne	2		2	1	✓	✓	
	Cocke	5			2			
	Grainger	4			3		✓	✓
	Hamblen	2		1	32			
East	Jefferson	2		_				
2450	Loudon	1			3			
	Monroe	5		1	1			
	Morgan	2		•	1			
	Roane		1		1	√		
	Scott	5	1	2	1	· ✓	√	✓
	Sevier	1	1	2	3	· ·	· /	
	Union	1	1	2	1	•	•	√
E . 4 E . 4 . 1 .	Union		4	10				•
East Totals	CI I	33	4	12	56			
	Cheatham		1		2			
	Dickson		2	1	2	✓		
	Houston		1			,		
	Humphreys		1			√		
	Montgomery	1	1		2	✓		✓
Mid	Robertson		1		1	✓		
Cumberland	Rutherford	4	2	1	6	✓		
	Stewart	1	0			✓	✓	✓
	Sumner		3	2	4	✓	✓	
	Trousdale		0					
	Williamson	2	2		2	✓	✓	
	Wilson		1	1	3	✓		
Mid Cumberland	Totals	8	15	5	20			
	Carter	1	1		1	✓		
	Greene		1		2	✓		
	Hancock	2			1	✓		✓
Northeast	Hawkins	4	1	1	1	✓		
21022220	Johnson	1		3	1	✓	✓	
	Unicoi	1			1	✓		
	Washington	4	1	1	1	✓		
Northeast Totals		13	4	5	8			
	Bedford	-	1	6	1			
South Central	Coffee		-	1	1			
	Giles			1	2			
	Hickman	1		1	1			
	Lawrence	1	1	· ·	2	✓		
	Lewis		1		1	· ✓		
	Lincoln				1	· ·		
	Marshall			1	1	· ·		
	Maury	1	1	1	2	→		
	_	1	1	1	<u> </u>	•		
	Moore	1		-	 			
	Perry	1		-				
0 4 6 :	Wayne	2			2			
South Centr	ai Totais	3	3	9	13			

Southoast	Bledsoe Bradley Franklin Grundy	1	i		Services Providers	Available at Health Department	Safety Net Service Available	Dental Service Available
Southoast	Franklin	1				✓		
Southoast			1	1	1	✓	✓	
Southoast	Grundy				1			
Southoast		1	1			✓		
Couthoost	McMinn	1		1	3	✓		
	Marion			1	1	✓	✓	
	Meigs	1	1	1	-	✓		
	Polk	1	1	1				
-	Rhea	1			1			
	Sequatchie	1	1		1			
		7	4	4	7			
Southeast Totals			-	4	,	✓		√
F	Cannon	1				+ *		✓
F	Clay	1		4	4	✓		✓
	Cumberland	1		1	1	Y		
<u>-</u>	DeKalb	1						√
	Fentress	1				ļ.,		√
	Jackson	1				✓		✓
- I I -	Macon	2			1			✓
Cumberland	Overton	1			1	✓		✓
	Pickett	1				✓		✓
	Putnam	1		1	3	✓		✓
	Smith	1						✓
	Van Buren	1		1		✓		✓
	Warren	1			1	✓		✓
	White	1		1		✓		✓
Upper Cumberland Totals		15	0	4	13			
	Benton		-		1			
	Carroll		1		1	✓		
<u>-</u>	Chester	1	•		1			
	Crockett	•	1		1			
	Decatur		1		1			
	Dyer		1		2			
_	-	1	1		1	✓		
	Fayette Gibson	1			2	· ·	√	√
<u> </u>						· ·	•	•
	Hardeman	1			1	-		
West -	Hardin	5			1	-		
	Haywood	1			2			
	Henderson	1	1		2			
	Henry		1		1	-		
	Lake	2			1			
	Lauderdale		1		1			
	McNair		1		1			
	Obion		1	1	2		✓	
	Tipton		1		1	✓		
	Weakley		1		1			
	WTRO*					✓		
West Totals		13	7	1	23	✓	✓	✓
	Davidson	20		9	7	✓	✓	✓
	Hamilton	3		5	53	✓	✓	
	Knox	4		6	86			
Metro	Madison			2	3		✓	✓
	Shelby	9		5	139		✓	
	Sullivan	2		5	2			
Metro Totals		38	0	32	38			
Tennessee Totals		130	40	72	149			

^{*}West Tennessee Regional Office is not part of the Jackson-Madison County Metro

Glossary of Terms

Department - The Tennessee Department of Health.

FQHC – Federally Qualified Health Centers. The centers are public and private non-profit clinics that meet certain criteria under the Medicare and Medicaid programs and receive federal grant funds under the Health Center Program, established at Section 330 of the Public Health Service Act (PHSA). Some target specially defined populations such as migrant and seasonal farmworkers or homeless persons, while others target a general community and are commonly referred to as "community health centers." These facilities meet the requirements of 42 U.S.C. § 1396d(l)(2)(B) and 42 U.S.C. § 254b.

FQHC Look-Alike – Federally qualified health centers-funded health centers that are public and private non-profit clinics that meet certain criteria under the Medicare and Medicaid program but do not receive federal grant funds under section 330 of the public Health Services Act (PHSA). Some target specially defined populations such as migrant and seasonal farmworkers or homeless persons, while others target a general community and are commonly referred to as "community health centers." These facilities meet the requirements of 42 U.S.C. § 1396d(1)(2)(B)(iii) and 42 U.S.C. § 254b.

Health Care Safety Net for Uninsured – Pursuant to Tenn. Code Ann. §71-5-148(a) the health care safety net program provides funding in support of medical and dental assistance to uninsured adults, 19-64 years of ages.

Health Care Safety Net Funds - State funding set aside by Tenn. Code Ann. § 71-5-148 to expand and augment Tennessee's health care safety net.

Health Care Services - As applied to FQHC's by Tenn. Code Ann. § 71-5-148(2) means the same as "Primary Care" and "Required Primary Health Services" and "Behavioral Consultations" as applied to FQHC's by 42 U.S.C. § 254b and incorporated in 42 U.S.C. § 1396d(l)(2)(B).

Health Professional Shortage Area (HPSA) - Federally designated county, parts of a county (such as a census tract), or public facility recognized as meeting or exceeding the standards of need for certain services. Primary care HPSA status is a national measure used to denote difficulties in access to care. A HPSA must meet or exceed the following thresholds:

- For a Geographic designation, the population to physician ratio is greater than 3,500:1.
- For a population designation, a segment of the population experiencing barriers to care has a population to physician ratio that is greater than 3,000:1.
- For a facility designation, a public or private nonprofit medical facility is providing primary medical care services to an area or population group designated as having a shortage of primary care professional(s), and the facility has insufficient capacity to meet the primary care needs of that area or population group. A community health center or homeless clinic is an example of such a designation

Medical Encounter - A day on which a primary care provider meets with an uninsured adult regardless of the number of procedures performed or the number of primary care providers who see the uninsured adult.

Medically Underserved Area (MUA) – Federal designations that involve the application of the Index of Medical Underservice (IMU) to data on a service area to obtain a score representing the completely

underserved to the best served. Under the established criteria, each service area found to have an IMU score of 62.0 or less qualifies for designation as an MUA.

Medically Underserved Population (MUP) – Federal designations that involve the application of the Index of Medical Underservice (IMU) to data on an underserved population group within an area of residence to obtain a score for the population group.

Primary Care Provider or PCP - A physician, licensed psychologist, licensed clinical social worker, nurse practitioner, certified nurse midwife, or physician assistant actively licensed to practice in Tennessee.

Sliding Scale - Rates charged to an uninsured adult based on 42 U.S.C. § 254b(k)(3)(G) and 42 C.F.R. § 51c.303(f).

Uninsured Adult - A patient aged nineteen (19) through sixty-four (64) years who is uninsured pursuant to Tenn. Code Ann. §71-5-148(a).

Unduplicated Uninsured Adult Patient- A patient is counted only once for each type of service, even if patient received services on multiple occasions during the grant period.